THE DELTA AS A SOURCE OF DRINKING WATER Monitoring Results 1983 To 1987 INTERAGENCY DELTA HEALTH ASPECTS MONITORING PROGRAM DWR # The Delta as A Source of Drinking Water Monitoring Results — 1983 to 1987 # INTERAGENCY DELTA HEALTH ASPECTS MONITORING PROGRAM Department of Water Resources Central District August 1989 Copies of this report at \$10.00 each may be ordered from: State of California Department of Water Resources P. O. Box 942836 Sacramento, CA 94236-0001 Make checks payable to Department of Water Resources. California residents add sales tax. Sound water resources management requires comprehensive data collection to enable understanding of factors that can affect water quality. The Department of Water Resources, in cooperation with other water agencies, initiated the Interagency Delta Health Aspects Monitoring Program in 1983 in response to recommendations by a scientific panel appointed by the Director to assess human health aspects of Delta water supplies. Because of their potential effects on human health, the program focuses on the following constituents: sodium, selenium, asbestos, trihalomethane precursors, pesticides, and other synthetic organic chemicals. The program has evolved into a combination of monitoring and special investigations related to the quality of Delta water supplies. Study priorities are determined and carried out by the Department through the guidance of a Technical Advisory Group, represented by participating water agencies. The Department of Health Services is also represented in the Technical Advisory Group, providing input on human health issues and laboratory quality assurance. This report presents an analysis of data collected in and near the Delta during the first five years of the program, January 1983 through December 1987. The report also provides an overview of major factors that affect Bay-Delta water quality and identifies water quality considerations for the future. The Delta is an acceptable source of drinking water, which when treated meets drinking water standards. The ability to meet drinking water standards at treatment facilities depends, in part, on quality of the water being treated and regulatory requirements of the drinking water standards. Compliance with drinking water standards may become more difficult in the future as a result of proposed tightening of the standards. This program is an integral part of the Department's mission of water resource planning and protection of California's drinking water supplies. This monitoring program will continue to be responsive to health-related water quality concerns identified by the Technical Advisory Group. Jerry D. Vayder, Chief Central District # CONTENTS | FOREWORD | • | | • | | | • | | | | • | | | • | | | . iii | |--|----------|------|-------|------|------|-----|----|----|-----|------|------------------|----|----|---|-----|------------------------------| | ORGANIZATION | • | | • | | | | | | | | | | • | | | viii | | ACKNOWLEDGMENTS | | | ٠ | | | | | | | | | | | | | . ix | | SUMMARY | • | | | | | | | | | | | | | | | . 1 | | Results of Water Qua | lity A | nal | yse | 3 | | | • | | | | • | | | | | . 1 | | Total Trihalom
Sodium
Pesticides
Asbestos
Selenium
Salinity, Electr | • | | · · · | • | | • | | | tra | tion | ·
·
·
· | nd | | • | • | . 1 | | Ion Ratios . | | | • | • | • | • | • | • | • | • | • | • | • | • | • | . 2 | | Future Water Quality | Cons | siae | erat | ions | 3 | • | • | • | • | • | • | • | • | • | • | . 4 | | RECOMMENDATIONS . | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | . 5 | | Chapter 1. INTRODUCTION | N | | • | • | • | • . | • | | | • | • | •. | | • | | . 7 | | Study Area | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | . 7 | | Field Work | • | • | • | • | • | • | • | • | • | • | • | • | •• | • | • | . 7 | | Laboratory Work . | • | • | • | • | • | • | • | • | • | • | • | • | • | • | , • | . 8 | | Chapter 2. MAJOR FACTO | RS AI | FFE | ECT | IN | G W | ΆT | ER | QU | AL | IT | Y | | • | • | • | .13 | | Drinking Water Stand | lards | | • | • | • | • | • | | • | • | • | • | • | • | • | . 13 | | Regulatory Controls in | n the | De | lta | | • | • | | | • | • | • | • | • | • | • | . 13 | | Hydrologic Conditions | 3 | • | • | • | • | • | | | • | • | • | | • | • | • | . 13 | | River Inflows
Runoff and Out
Floods
Tides
Water Exportat | | | | | | | | | | • | • | • | • | | | . 13
. 14
. 15
. 16 | | Agricultural Activities | , | . • | | | | | | | | | | | | | • | . 16 | | Salt Manageme
Pesticide Applie | | ns | • | | • | | | | | | | | | | | . 16 | | Domestic And Industr | ial A | ctiv | itie | s | | | | | | | | | | • | | . 17 | | Chapter 3. 5-YEAR DATA A | NALY | SIS | S | • | | | | | | | | | | | | . 21 | | Total Trihalomethane | Fori | mat | ion | Po | tent | ial | | | | | • | • | | | | . 21 | | Brominated THM For | mati | on l | Pote | enti | ลไ | | | | | | | | | | | . 21 | | ~ | elenium | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | . 22 | |--|-------------------|--|-------------------------|----------------|-------|----------|-------------|------|----------|------|---------------|----------|----------------|-----|-----|------|-----|-----|------------------------------| | S | odium | | • , | | | | | | | | | | • | | | | | | . 22 | | P | esticides | 3 . | | s v men | • | : v
• | | • | • . | • | | | • | • | • | | | • | . 23 | | A | sbestos | | • ′. | | | | | | | ٠. | | | | | | • | ٠. | | . 24 | | S | alinity, F | Electri | cal C | ondu | ctiv | ity, | and | Ior | ı Ra | tio | s | | • | • | | • | • | | . 24 | | R | elations | hips B | etwe | en Fl | lows | and | d De | elta | Wa | ter | Qu | alit | y | | | • | • | | . 25 | | | Wa
Wa
Wa | ter Ye
ter Ye
ter Ye
ter Ye
ter Ye | ar 19
ar 19
ar 19 | 84
85
86 | • | • | • | • | • | • | • | • | • | • | • | • | | • | . 25
. 25
. 25
. 26 | | C | orrelatio | ns Be | twee | n Tot | tal T | CHN | 1 Fo | orm | atio | n P | ote | nti | al a | nd | | | | | | | $\mathbf{Q}_{\mathbf{q}} = \mathbf{Q}$ | ther Fac | ctors | • | | • | • | • | • | • | • | • | • | • | • ; | • | • | • | • | . 26 | | Chapter | 4. FUT | URE V | VATE | ER Q | UAI | IT | Y C | ONS | SID | ER | \mathbf{AT} | ON | IS | ÷ | | | • | • | . 39 | | N | atural D |)isaste | rs | | | • | | | | | • | | • | • | • | | | | . 39 | | D | elta Flo | od Pro | tectio | on Ac | et | | | | | • | • | • | • | | | • | 10 | • | . 39 | | P | roposed | Const | ructio | on Pi | rojec | cts | | .• | • | | • | • | • | • | • | • | • | ¥ • | . 39 | | | | lta We
fton C | | | | | ke | • | | • | | | • | • | • | • | | • | . 39 | | REFERI | ENCES | , | . • " | | . • | • | | | | | | | | | | •, | • : | • | . 41 | | Append | lixes | 4 | <u> </u> | | | | | | | | 41 | <u> </u> | <u>ه په حم</u> | | | | 4 | | | | Appendi | | | | ' MO | rin | OR | IN | G, J | UL | Y 19 | 986 | TH | RO | UG | Н | | | 4 | | | D | ECEMB | ER 19 | 87 | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | . 43 | | Appendi | x B. CLI | FTON | COL | JRT | FOI | REE | BAY | WA | ΥE | R | U | \LI | TY | AN. | ALY | YSIS | 3 | • | . 45 | | Appendi | x C. PRI | EVIOU | JS ST | 'UDI | ES | | .• | • | | | • | • . | | | | | • | | . 57 | | Appendi | x D. PES | STICI | DE S | ELE | CTI | ON | SCI | HEI | ИE | | • | • | • | • , | • . | • | • | | . 63 | | Appendi
C | x E. SAN
ONTRO | | | | | S, A | ND | QU | JAL
• | ITY | 7 AS | SSU | JRA | NC | E/ | . 7. | • | • | . 67 | | Appendi | x F. DRI | INKIN | IG W | ATE: | R-S7 | ΓAN | ΙDΑ | RD | SA | ND | ΑI | VI | SOI | RIE | S | | · | • | . 91 | | Appendi | x G. MO | NITO | RIN | 3 PR | OG1 | RAI | 1 D. | AT/ | ¥ | | • | ٠. | | | | | | | . 95 | | Appendi | | | | | | | r | | | *. | • | | • | • | | | • | • | 147 | (x_1, x_2, \dots, x_n) , (x_1, x_2, \dots, x_n) , (x_1, x_2, \dots, x_n) , (x_1, x_2, \dots, x_n) , (x_1, x_2, \dots, x_n) | Figures | | |-----------|---| | Figure 1 | Trihalomethane Formation Potential in the Delta, 5-Year Median, 1983-1987 | | Figure 2 | Statutory Delta | | Figure 3 | Station Locations | | Figure 4 | Comparison of Sacramento River Flow Estimates | | Figure 5 | Monthly Average Flows | | Figure 6 | Irrigation Diversion Points | | Figure 7 | Total THM Formation Potential in the Delta, 1983-1987 Lowest, Median, Highest | | Figure 8 | Total Bromomethane Formation Potential, 5-Year High, Low, Median | | Figure 9 | Total Bromomethane Formation Potential in the Delta Under High Flow Conditions, March 1986 | | Figure 10 | Total Bromomethane Formation Potential in the Delta Under Low Flow Conditions, October 1985 | | Figure 11 | Electrical Conductivity, 5-Year High, Low, Median | | Figure 12 | Molar Sodium to Chloride Ion Ratios, 1984-1987 | | Tables | | | Table 1 | Delta Statistics | | Table 2 | Frequency of Total Trihalomethane Formation Potential Values . 27 | | Table 3 | Frequency of Selenium Concentrations, 1984-1987 | | Table 4 | Frequency of Sodium Concentrations, 1983-1987 | | Table 5 | Pesticide Monitoring Results, 1983-1987 | | Table 6 | Results of Asbestos Sampling, 1984-1986 | | Table 7 | Simple Linear Regression Values | # State of California GEORGE DEUKMEJIAN, GOVERNOR The Resources Agency GORDON K. VAN VLECK, Secretary for Resources #### Department of Water Resources DAVID N. KENNEDY, Director Robert G. Potter John P. Caffrey Larry A. Mullnix | Deputy Director | Chief Deputy Director Deputy Director | |--|--| | | Salle S. Jantz Susan N. Weber Assistant Director Chief Counsel | | | DIVISION OF LOCAL ASSISTANCE | | James U.
McDaniel | | | | CENTRAL DISTRICT | | Jerry D. Vayder
Randall L. Brown | | | | This report was prepared under the supervision of | | Richard Woodard | | | € F | $m{B}\dot{m{y}}$ | | Judith Heath . Bruce Agee | | | | $m{And}$ | | Marvin Jung, Water
(DWR Contract B-56 | | | 45
L | With assistance from | | B. J. Archer | | | Michael Sutliff .
William McCune | | | Robert Atherstone
Walt Lambert . | | | Lori Weisser . | | | Barbara Heinsch
Hallie Whitfield | | | Keith Healy | | | David Kemena .
Eric Nichol | | | | Editing and report production provided by | | Vera L. Tharp . | | # ACKNOWLEDGMENTS The Department of Water Resources is the lead agency conducting the Interagency Delta Health Aspects Monitoring Program. Program funding and technical assistance are provided by: East Bay Municipal Water District Contra Costa Water District Urban Water Contractors of the State Water Project including Metropolitan Water District of Southern California Santa Clara Valley Water District Alameda County Water District Alameda County Flood Control and Water Conservation District, Zone 7 The Department of Health Services participates in the program through its membership in the Technical Advisory Group, which includes representatives of the other participating agencies. # TECHNICAL ADVISORY COMMITTEE Keith Carns Director of Water Quality East Bay Municipal Utility District John Coburn Staff Engineer State Water Contractors Isabel Gloege, Associate Civil Engineer Water Quality Division Santa Clara Valley Water District Michael Lanier, Supervisor Water Quality Alameda County Water District Edward Means, Assistant Director Water Quality Metropolitan Water District of Southern California Dan Peterson, Environmental Specialist IV Division of Operations and Maintenance California Department of Water Resources Andrew Florendo, Water Systems Technician Alameda County Flood Control and Water Conservation District, Zone 7 David Spath, Ph.D., Sr. Sanitary Engineer Public Water Supply Branch California Department of Health Services Alexis Milea, Associate Sanitary Engineer Public Water Supply Branch California Department of Health Services Michael G. Volz, Ph.D. Environmental Biochemist Sanitation and Radiation Laboratory California Department of Health Services Greg Gartrell Division Engineer Contra Costa Water District The purpose of the Interagency Delta Health Aspects Monitoring Program, which began in 1983, is to obtain water quality information that will help in making decisions about the quality of water resources and to assess potential water treatment methods. This program is the only one of its kind to provide comprehensive monitoring of human health-related water quality conditions throughout the Sacramento-San Joaquin Delta. Major factors affecting Delta water quality are: - » Regulatory controls, - » Inflow, tides, precipitation, diversions, and - » Municipal, industrial, and agricultural activities in the Delta and in drainage areas tributary to the Delta. # Results of Water Quality Analyses Monitoring focuses on constituents that may affect public health: trihalomethane formation potential, sodium, chloride, pesticides, asbestos, trace elements such as selenium, and synthethic organic pollutants. Water quality parameters, such as pH, electrical conductivity, dissolved oxygen, total organic carbon, nutrients, temperature, color, flow, and turbidity, are also measured. Water samples for field or laboratory analyses are collected at various monitoring stations in and near the Delta. #### Total Trihalomethane Formation Potential THM formation is one major issue of concern with regard to continued treatment of Delta water for human consumption. THMs are formed when certain organic substances dissolved in the water combine with chlorine used to disinfect drinking water. THM compounds produced during chlorination include chloroform, dichlorobromomethane, dibromochloromethane, and bromoform. Because of evidence linking THMs to cancer, the U.S. Environmental Protection Agency has established a 100 microgram per liter drinking water standard for THMs. The California Department of Health Services enforces the federal THM standard. Water containing higher concentrations of THMforming agents (precursors) generally produce higher concentrations of THMs when treated with chlorine. THM precursors include bromides, contributed by seawater or estuarine water. Bromides are also found in fresh water flowing into the Delta, particularly the San Joaquin River. Bromides from seawater or estuarine water can influence total THM formation potential. Concentrations of bromides in fresh water are similar to those typical in rainfall. Bromides can raise THM formation potential values significantly because brominated THMs weigh more than chlorinated THMs and can successfully compete with chlorine to form organic compounds. THM compounds containing bromides can be more complicated to control and remove than chloroform (the THM that contains no bromine), and there is concern that the health effects of brominated THMs may be greater than those from chloroform. This study assesses the relative amount of THM precursor material -- or total THM formation potential (both chlorinated and brominated) -- in untreated Delta water. Five stations have been chosen to represent conditions in various parts of the Delta. The fresh water locations, Sacramento River at Greene's Landing and San Joaquin River at Vernalis, represent water flowing into the Delta. Seawater influences are represented by the Mallard Island station. Export water quality is represented by the Rock Slough (Contra Costa Canal) and Banks Pumping Plant (State Water Project) stations. Results of total THM formation potential measurements over the 5-year study period are summarized in Figure 1. Median total THM formation potential values at each location are depicted by the sizes of the pies. The shaded slices of the pies show the fraction of the total THM formation potential that is composed of THMs containing bromides, by weight. The unshaded slices show the fraction that contains only chlorine. Total THM formation potential is small (260 ug/L) at the Sacramento River at Greene's Landing, and the brominated fraction is only 6 percent of the total THMs. The presence of bromides at Greene's Landing can be attributed to weathering of mineral deposits in the Sacramento Valley basin. In contrast, total THM formation potential at Mallard Island is much larger (900 ug/L); the brominated fraction is 90 percent. Daily tidal excursions and upstream releases affect water quality in this area. Median bromide levels in the San Joaquin River (30 percent) are also much higher than those in the Sacramento River at Greene's Landing and somewhat higher than for the export water at Banks Pumping Plant (18 percent) and Rock Slough (14 percent). Sources of San Joaquin River bromides are not known; two possibilities are marine sediments in the San Joaquin drainage and bromide-containing Delta water used in San Joaquin agriculture. To put these numbers in perspective, water taken from the Sacramento River by the City of Sacramento meets the current THM standard without additional treatment, whereas drinking water supplies from the Delta require additional treatment to meet the standard. Water agencies using the Delta as a source of drinking water successfully treat the water to meet the current THM standard. The THM standard will be revised within two or three years. It is expected to be significantly more stringent, making successful treatment more difficult and expensive. Therefore, sources of THM-forming agents are a subject of great interest. #### Sodium The National Academy of Science has two advisories for sodium: 20 mg/L for people on severely restricted sodium diets, and 100 mg/L for people on moderately restricted diets. There are no federal or State drinking water standards for sodium. Sodium concentrations of 20 mg/L and above were observed at all stations except American River Water Treatment Plant, Sacramento River at Greene's Landing, and North Bay Interim Pumping Plant. Sodium concentrations at Rock Slough, Clifton Court, Banks Pumping Plant, and the Delta-Mendota Canal Intake exceeded the NAS advisory of 100 mg/L infrequently, during extremely low flows at the end of the extended dry period in 1987. During most times, sodium levels fell in the 20 to 99 mg/L range, which is safe for most people. Sodium concentrations exceeded the 100 mg/L criteria 90 percent of the time at the Sacramento River station at Mallard Island, which is heavily influenced by seawater. This location was selected for study because it is influenced by San Francisco Bay. Drinking water supplies are not taken from this location, although Contra Costa Water District has an intake at Mallard Slough, west of Mallard Island. The Mallard Slough intake is used only during periods of high outflow, when mineral quality is good and seawater influence is minimal. #### **Pesticides** The few pesticide contaminants found in Delta water samples were at concentrations marginally above laboratory detection but considerably below health-based drinking water standards. About 4 percent of the pesticides analyzed were actually detected at or slightly above the detection level. A tabulation of 5-year pesticide monitoring results and a list of pesticide drinking water standards are presented in Chapter 3. Because pesticide concentrations in water were so far below the drinking water standards, pesticide concentrations apparently have no significant impact on use of Delta water for human consumption. #### Asbestos Asbestos concentrations at locations monitored varied from 12 million to 7,500 million fibers per liter of water. One value at the Sacramento River at Mallard Slough of 26,000 million fibers per liter is questionable. The analytical laboratory suspected there may have been a dilution error when the sample was prepared, but was
unable to verify the error. Asbestos concentrations in untreated water bear little resemblance to the concentrations in treated drinking water, because normal treatment processes reduce initial asbestos concentrations by 99 percent or more. Asbestos in treated drinking water of Delta origin rarely exceeds the proposed federal standard of 7.1 million asbestos fibers per liter. #### Selenium During the 5-year study, selenium values never exceeded the state or federal drinking water standard of 10 ug/L at any sampling location. Selenium in Central Valley agricultural drainage discharged into the San Joaquin River is frequently diluted to levels below detection (less than 1 ug/L) downstream of Vernalis. #### Salinity, Electrical Conductivity, Ion Concentrations and Ion Ratios Comparison of molar ion ratios appears to be useful in studying effects of salinity intrusion and freshwater inflows on Delta export water quality. Ion ratios, along with electrical conductivity, salinity, and ion concentration measurements, may be used to help identify the sources and mixing of water types. Sodium to chloride molar ion ratios, in general, decrease as fresh water (Sacramento River at TRIHALOMETHANE FORMATION POTENTIAL IN THE DELTA, 5-YEAR MEDIAN, 1983-1987 Greene's Landing) mixes with sea water (Sacramento River at Mallard Island), which contains an abundance of sodium and chloride ions. A summary of the ion ratio data and frequency distribution of molar sodium to chloride ion ratios is shown in Chapter 3. # **Future Water Quality Considerations** Quality of Delta drinking water supplies could change as a result of natural disasters that could cause major flooding or new construction that could alter Delta flow patterns. New water quality standards may also alter the economic and technical feasibility of treating Delta water to meet drinking water standards. Flooding of major Delta islands can result in uncontrolled seawater intrusion deep into the Delta interior, which may be difficult to flush out. Delta islands are protected by a system of levees, but many of them are old and unstable. Of most concern are the non-project levees, which are not State or federally owned. Many of these nonproject levees have inadequate freeboard and levee section, subsiding foundations, structurally weak peat soils, and other deficiencies. Senate Bill 34, which was signed into law in March 1988, provides \$120 million over a 10-year period for levee rehabilitation and other flood protection projects in the Delta. About half of this money is to help Delta reclamation districts rehabilitate their nonproject levees. The other half is for special flood protection projects on the eight western Delta islands most crucial to water quality and for the communities of Walnut Grove and Thornton. New construction in the Delta could also impact water quality and will require evaluation. One proposal undergoing extensive environmental study is the Delta Wetlands Project, which would flood four islands to store 382,500 acre-feet of Delta water. The stored water would be sold to water users. Another plan under consideration includes expansion of Clifton Court Forebay and adding new intake gates to improve water quality and quantity. The 1986 amendments to the Safe Drinking Water Act require the Environmental Protection Agency to develop regulations that include control of disinfection by-products. These regulations could lead to a lower THM standard and force many drinking water utilities to change disinfectants or consider alternative treatments. The following recommendations, based on findings of this study, constitute possible changes in scope of the Interagency Delta Health Aspects Monitoring Program. ## Increase the Number of Monitoring Stations Additional stations should be established to improve the specificity of information collected and to facilitate comparison of data with other studies. The data should also be used to verify water quality models. Additional stations should be located at or near metering stations of the Department of Water Resources, U.S. Bureau of Reclamation, and U.S. Geological Survey and stations that are nodes of the DWR Fischer model. ## Study the Possible Contribution of THM Precursor Loads from Primary Productivity in the Delta Algal productivity is a potential source of organic THM precursor material, but the extent to which this affects THM formation potential is not known. At present, chlorophyll a and pheophyton are measured at the DWR Decision 1485 Delta stations and Suisun Bay stations. THM formation potential should be also be measured at these locations to determine if there is a correlation between these biological parameters and THM formation potential. Costs for additional sampling are minimal, as these are established semimonthly runs. In addition, samples of chlorophyll a and pheophyton should be collected at the Interagency Delta Health Aspects Monitoring Program stations. # Begin Baseline Monitoring for Proposed Projects That May Affect Export Water Quality By storing Delta water on several peat islands, the proposed Delta WetlandsProject could significantly impact Delta water quality by affecting THM formation potential. Data collection should be undertaken to determine baseline water quality information if the project is approved. If Clifton Court Forebay gates are modified or southern Delta flows are altered, export water quality could change as a result. This area should be monitored before and after the proposed modification. #### Investigate Sources of San Joaquin River Water Quality Problems The impact of San Joaquin River water on the Delta remains in dispute. There is a need to better understand how the lower San Joaquin River water quality is affected by circulating export water. Dye studies supplemented with water quality analyses are recommended. ## Determine Water Quality Under Dry Year Conditions for Future Project Operations and Planning Current dry year conditions provide the opportunity to study worst-case conditions. Increasing sampling frequency and the number of monitoring sites would provide better information about impacts of the current drought. This could benefit planning for future droughts. Determine the Significance and Relationship of Total THM Formation Potential Concentrations in Clifton Court Forebay to Levels in Downstream State Water Project Facilities Much attention has been focused on the quality of Delta water supplies. The extent to which algal production in downstream State Water Project facilities or other factors contribute to total THM formation potential in water delivered by the State Water Project is not known. A study should be designed to collect water samples within the aqueduct system and State Water Project reservoirs to assess and compare the relative significance of water quality changes within the State Water Project after the water is exported from the Delta. # Chapter 1 INTRODUCTION In 1981, the Department of Water Resources conducted a study of THM formation potential prior to the effective date of the THM regulations. Water from the Sacramento River upstream of the Delta was found to be lower in THM-forming agents than was water of the southern Delta. In addition, the THM study raised a number of broader questions concerning use of the Delta as a drinking water source. In 1982, the Department commissioned a panel of independent scientists to evaluate human health aspects of Delta water supplies. In its December 1982 report, the panel identified sodium, asbestos, and THM-forming materials as water quality parameters of health concern. The panel concluded that previous Delta monitoring had been directed toward ecological, rather than human health, concerns. For that reason, data were lacking upon which to base other conclusions related to drinking water and human health. A program of data collection and analysis was recommended to resolve the lack of information and to address human health concerns associated with using the Delta as a source of drinking water. In response to the recommendation, the Department of Water Resources began the Interagency Delta Health Aspects Monitoring Program in July 1983. The Program monitors the quality of Delta water supplies with respect to human health concerns. The program is supported and guided by a number of water agencies, including East Bay Municipal Water District; Contra Costa Water District; and the urban water contractors of the State Water Project, including Metropolitan Water District of Southern California, Santa Clara Valley Water District, Alameda County Water District, and Alameda County Flood Control & Water Conservation District, Zone 7. The Department of Health Services supports the program through participation in the Technical Advisory Group, which includes representatives of the other participating agencies and provides guidance and recommendations for the program. June 1988 marked the end of the fifth year of the program. # Study Area Figure 2 shows the Sacramento-San Joaquin Delta as geographically defined in California Water Code Section 12220. About 60 islands and tracts lie in parts of six counties -- Alameda, Contra Costa, Sacramento, San Joaquin, Solano, and Yolo. The Delta extends over 738,000 acres, about 550,000 acres of which are prime agricultural land. The fringes of the Delta have industrial areas, and towns and other urban developments occupy parts of 12 islands or tracts. Table 1 provides a statistical summary of Delta demography, geography, economy, and wildlife. #### Field Work Interagency Delta Health Aspects Monitoring Program stations represent a variety of water types: fresh water, brackish water, bay water, and agricultural drainage. Stations have changed with changing priorities of the program. Pumping plant and intake stations are sites where Delta water is taken into State Water Project facilities and exported for municipal and industrial use. Primary monitoring stations
are shown in Figure 3. Some stations are part of a network where tides, flow, and electrical conductivity are monitored continuously for water project operations by the Department of Water Resources and the U.S. Bureau of Reclamation. Constituents for this study, selected because of their potential health impacts, include total THM formation potential, pesticides and other synthetic organic pollutants, trace metals such as selenium, minerals, and asbestos. Existing and proposed State and federal drinking water standards and advisories for these constituents are presented in Appendix F. Monthly sampling was conducted for total THM formation potential, chloride, calcium, boron, sodium, magnesium, potassium, sulfates, nitrates, selenium, turbidity, color, electrical conductivity, pH, hardness, alkalinity, total dissolved solids, temperature, and dissolved oxygen. Pesticide sampling periods were selected to coincide with summer pesticide application, winter surface water runoff, and spring preemergent herbicide application. Field measurements of basic water quality parameters were made on-site at each station in a mobile laboratory van. Samples for laboratory analyses were treated with fixatives or filtered and stored according to appropriate methods. Samples were delivered to the laboratories within 24 hours after collection, and chain of custody was documented. Details of field and laboratory methods can be found in Appendix E and in Interagency Delta Health Aspects Monitoring Program progress reports. # **Laboratory Work** DWR contracted with outside laboratories for organic chemical analyses, such as pesticides and priority pollutants, and for the asbestos analyses. Total THM formation potential analyses have been performed by contract laboratories and, in the early program, by the DWR Bryte Laboratory. Contract laboratories used were: Clayton Environmental Consultants (Pleasanton), Enseco, Inc. (West Sacramento), and EMS Laboratories (Hawthorne). The laboratories employed rigorous quality control procedures to assure validity of results. Sample collection, handling (including chain-of-custody), and storage were carefully controlled to reduce the likelihood of errors in sample identification and integrity. Field replicates, laboratory sample spikes, and duplicates were used to help assure accurate results. Results of quality assurance and quality control analyses were required from the laboratories, and the information was reviewed by the Department of Health Services, the Department of Water Resources, and the Technical Advisory Group. Suspect data attributed to laboratory errors were investigated and appropriate steps taken, such as deletion, correction, or reanalysis. Quality control data are provided in Appendix E. Figure 2 STATUTORY DELTA #### Table 1 **DELTA STATISTICS** #### **DEMOGRAPHY** Population: 200,000 Counties: Alameda, Contra Costa, Sacramento, San Joaquin, Solano, Yolo Incorporated Cities Entirely Within the Delta: Antioch, Brentwood, Isleton, Pittsburg, Tracy Major Cities Partly Within the Delta: Sacramento, Stockton, West Sacramento Unincorporated Towns and Villages: 14 #### **GEOGRAPHY** | Area | | | Levees | | |---------|------------------|---------|------------------|--------------------| | (acres) | Agriculture | 520,000 | (miles) Project | 165 | | | Cities and Towns | 35,000 | Direct Agreement | 110 | | | Water Surface | 50,000 | Nonproject | 825 | | | Undeveloped | 133,000 | Total Miles | $\overline{1,100}$ | | | Total Acres | 738,000 | | | Rivers Flowing Into the Delta: Sacramento, San Joaquin, Mokelumne, Cosumnes, Calaveras (These plus their tributaries carry 47% of the State's total runoff.) **Diversions Via Aqueducts** Through or Around the Delta San Francisco Public Utilities Commission East Bay Municipal Utility District **Diversions Directly From the Delta** Western Delta Industry City of Vallejo 1,800+ Agricultural Users Contra Costa Canal State Water Project Central Valley Project Deep-water ship channels to Sacramento and Stockton transport 6 million tons annually #### **ECONOMY** | Valuation | | Agriculture | | |----------------------|--------------------|----------------------------|-------------------| | (1980) Land | \$1,600,000,000 | Average Annual Gross Value | \$375 million | | Pipelines | 100,300,000 | | | | Marinas | 100,000,000 | Main Crops: | | | Roads | 68,000,000 | Corn | Grain and Hay | | Gas Wells | 26,900,000 | Sugarbeets | Alfalfa | | Railroads | 11,000,000 | Pasture | Tomatoes | | Utilities | 1,300,000 | Asparagus | Fruit | | Total | \$1,907,500,000 | | Safflower | | Recreation | | Transportation | | | User-Days Annually | 12 million | Interstate Highways | 5, 80, 205 | | Registered Pleasure | Boats 82,000 | State Highways 4, 12, | 84, 113, 160, 220 | | Commercial Recreat | ion Facilities 116 | Railroads | Southern Pacific | | Public Recreation F | acilities 22 | | Western Pacific | | Private Recreation A | | Atchison, To | peka & Santa Fe | | Berths | 8,534 | | Union Pacific | #### FISH AND WILDLIFE Launch Facilities Docks | Birds | 200 species | Major Anadromous Fish | |------------------|-------------|-----------------------| | Reptiles | 15 species | Salmon | | Mammals | 45 species | Striped Bass | | Amphibians | 8 species | Steelhead Trout | | Fish | 45 species | American Shad | | Flowering Plants | 150 species | Sturgeon | 119 27 Figure 3 STATION LOCATIONS Interagency Delta Health Aspects Monitoring Program # Chapter 2 MAJOR FACTORS AFFECTING WATER QUALITY The amount of treatment required to make Delta waters meet drinking water standards depends on the quality of the water source and the regulatory requirements of the drinking water standard. Major factors affecting Delta water quality are: - » Regulatory controls in the Delta. - » Hydrodynamic conditions as influenced by inflow, floods, tides, and diversions. - » Domestic, industrial, and agricultural activities. # **Drinking Water Standards** Regulatory actions such as changes to State and federal drinking water standards could result in the need to improve treatment of Delta water for drinking purposes. The Environmental Protection Agency is now reviewing the 100 ug/L maximum THM standard for drinking water. Any new THM standard will likely be more stringent than the current standard. In addition, 1986 amendments to the Safe Drinking Water Act require the Environmental Protection Agency to develop regulations that include control of disinfection by-products. These regulations could lead to standards that may force many drinking water utilities to change disinfectants or consider alternative treatment technologies. If more restrictive THM standards are adopted, all alternatives for compliance should be explored. One way to reduce treatment needs is to reduce THM formation potential levels in raw water supplies from the Delta. One task of the Interagency Delta Health Aspects Monitoring Program is to examine ways to manage total THM formation potential in the Delta by understanding the sources and availability of THM precursors under all hydrologic conditions. # Regulatory Controls in the Delta Decision 1485, known as the *Delta Plan*, was adopted by the State Water Resources Control Board in 1978 to protect Delta water quality and beneficial uses. Water quality standards were established to protect beneficial uses in the Delta and Suisun Marsh, including agriculture, fish and wildlife, and municipal and industrial uses. In addition, Decision 1485 requires that Delta flows into San Francisco Bay be sufficient to repel most seawater intrusion. Decision 1485 covers salinity control, fish and wildlife protection, and terms and conditions in permits for the State Water Project and federal Central Valley Project. The underlying principle is that water quality in the Delta should be at least as good as it would have been had the CVP and SWP not been built, as limited by the constitutional mandate of reasonable use. The standards include adjustments in levels of protection to reflect changes in hydrologic conditions under different water year types. The State Water Resources Control Board is currently conducting hearings (the Bay-Delta Hearings) to determine if revisions to Decision 1485 are necessary. The Department of Water Resources is participating. Any changes in Decision 1485 could affect operations of the Central Valley Project and State Water Project. # Hydrodynamic Conditions Hydrodynamic conditions that work with other factors to influence water quality in the Delta include: inflow, runoff and outflow, floods, tides, and water exports and other diversions. # River Inflows The principal streams of the Delta are the Sacramento and San Joaquin rivers and their tributaries, including the American, Calaveras, Cosumnes, Feather, and Mokelumne rivers (tributary to the Sacramento) and the Merced, Stanislaus, and Tuolumne rivers (tributary to the San Joaquin). These river systems drain the eastern parts of the Coast Ranges, the western parts of the Sierra Nevada, and almost all of the Central Valley. They provide about 47 percent of California's total runoff. Streamflow into the Delta varies seasonally and is also influenced by SWP releases from Lake Oroville and CVP releases from New Melones Reservoir and Lake Shasta. Some flow continues across the Delta and is exported via the California Aqueduct and the Delta-Mendota Canal. The remainder flows out to San Francisco Bay and the Pacific Ocean. Delta flow patterns are complex, and attempts to monitor and model them have been the subject of numerous studies by DWR and others for nearly 30 years. The DAYFLOW model is a computer program developed in 1978 as an accounting tool for determining net Delta outflow at Chipps Island using historical Delta boundary hydrology, internal con- sumption, and exports. The model's accuracy on a daily timestep is limited, because it does not incorporate tidal fluctuations in tidally influenced areas. The DAYFLOW model is
described in Appendix H. A comparison of continuous daily flows (365 data points per year) and monthly average DAYFLOW data (12 data points per year) revealed that both were adequate in representing hydrologic conditions in the Delta. However, when mean daily flow data for Interagency Delta Health Aspects Monitoring Program sampling dates were used to represent the flow for that sampled month, results did not resemble the hydrologic conditions seen in the DAYFLOW daily and monthly average plots. For example, the comparison in Figure 4 shows that daily flows varied widely within a given month as upstream releases were controlled to meet Delta salinity standards. Five-day average flows better reflect hydrologic patterns observed in the DAYFLOW graphs. For each sampling date, the daily flow of that day was averaged with data for the previous four days. The assumption was that the water quality stabilized over a 5-day period and would better reflect the flow environment within which the sample was taken. DAYFLOW data for use in this analysis were available only through September 1987. #### Runoff and Outflow Water years begin October 1 and end September 30 of the following year, to correspond with the natural wet and dry cycle. Water years encompassing the Interagency Delta Health Aspects Monitoring Program (1983-1986) are described below with respect to meeting the Decision 1485 water quality standards for the Delta. Data for water year 1987 have not yet been interpreted. #### Water Year 1983 California experienced record breaking precipitation in most river basins during the 1983 water year. Unimpaired runoff in the Central Valley was 36 million acre-feet above normal. The water year was classified "wet", as determined by the Decision 1485 Four-Basin Index. Delta outflows approached 400,000 cubic feet per second in March and remained above 20,000 cfs through September. These extraordinarily high flows created a natural hydraulic barrier against salinity intrusion, and the Delta remained essentially a fresh water environment. Electrical conductivity at Chipps Island exceeded 200 microSiemens per centimeter (about 91 mg/L chloride) only once, during a short period in August. The hydrograph of these flows is shown in Figure 5. The Department of Water Resources operated the State Water Project in full compliance with Decision 1485 Delta standards during 1983. Enough water was available to satisfy delivery requirements, and all Delta export water quality objectives were met. The unusually high outflows resulted in low salinities throughout 1983 at all major locations at which standards apply. #### Water Year 1984 The 1984 water year began with heavy precipitation in November and December, threatening to repeat the previous record year. As the SWP operation center was adjusting for a heavy runoff, the weather pattern changed, and the above-normal first quarter was followed by well below normal precipitation for the remaining three quarters. The State Water Resources Control Board still classified 1984 as a wet year, because runoff exceeded 34 million acre-feet. Below normal runoff in April through July, however, resulted in the year being further designated as one of subnormal snowmelt, allowing lower Delta outflow standards to be in effect during that period. In 1984, net Delta outflow averaged above 30,000 cubic feet per second through the end of March, and Decision 1485 water quality standards were easily met. Delta outflow remained below 14,000 cfs from May through September. Decision 1485 Delta salinity standards became the controlling factor in June, requiring outflow to be maintained at a level substantially exceeding the minimum outflow requirements for a subnormal snowmelt year. Outflow averaged about 10,600 cfs in May, just under 8,000 cfs in June, and about 9,800 cfs in July. Sacramento River streamflow standards at Rio Vista were met by wide margins in 1984. The May through July export limits of Decision 1485 were also met in June and July. All Decision 1485 Delta salinity standards were easily met in 1984, except at Jersey Point. For a short period in late July, the Decision 1485 mean EC standard of 450 microSiemens per centimeter was approached at the Jersey Point station, but the standard was not exceeded. #### Water Year 1985 Water year 1985 was characterized by fluctuations in precipitation, beginning with above normal precipitation over much of the State. November precipitation set records, with some stations reporting more than 500 percent of average. This pattern changed abruptly, however, with record low precipitation in January. Many stations had less than 10 percent of average January precipitation, and several had no precipitation at all during the month. February precipitation was slightly over half of normal statewide. In March, rainfall was near normal overall but was light in the northern and southern ends of the State. April precipitation was light and failed to improve the water supply situation. Runoff in Northern California was below normal. Streamflows in the San Francisco Bay area were less than half of average, and Central Valley streamflows were half to three-quarters of average. Reservoir storage generally was less than the year before. The State Water Resources Control Board classified 1985 as a "dry" year for the Delta. Early in 1985, Delta outflow averaged slightly over 12,000 cfs, then declined gradually through spring and summer. Average monthly outflow was 8,800 cfs in March, 6,900 cfs in April, but was increased to 7,200 cfs in May to help reduce salinity at Emmaton. Outflow continued to decline through summer, reaching a low of just under 1,900 cfs in August. Delta outflow generally increased during fall and reached 8,400 cfs in December. Delta outflow remained above the minimum required by Decision 1485. Sacramento River flow at Rio Vista also remained above the Decision 1485 minimum. Decision 1485 export limitations were met in 1985, although by slim margins in May and June. The maximum permissible State Water Project export for June was increased from 3,000 to 3,300 cfs to compensate the project for participating in an interagency controlled flow study earlier in the spring. All Decision 1485 Delta salinity standards were met in 1985, except that from May 11 through 14 the 14-day mean electrical conductivity was 460 uS/cm. The standard is 450 uS/cm. #### Water Year 1986 Water year 1986 was wet, but rainfall was erratic. Fall 1985 was dry, but higher rainfall followed in January 1986. A series of storms in mid-February produced record-breaking runoff and much flooding. Despite the heavy February rainfall, the April 1 snowpack in the northern Sierra was less than normal. Spring runoff in the Sacramento River basin was about 80 percent of normal. In the San Joaquin River basin, snowpack was above average, and runoff was about 140 percent of normal. By year's end, reservoir storage and streamflow in the State were at or slightly above average. The Four-Basin Index final classification for 1986 was "wet". April-July unimpaired snowmelt runoff was 5.8 million acre-feet, which designated 1986 as a subnormal snowmelt year. Delta outflow was as erratic as the weather. During January, outflow averaged about 10,000 cfs. In early February, it had increased to about 30,000 cfs with the late January rainfall. Outflow increased with the heavy rainfall in late February and early March, averaging over 250,000 cfs, with peaks up to 500,000 cfs on some days. Outflow declined gradually during spring, and by June it was about 9,000 cfs. During summer it averaged about 6,000 cfs. In fall and early winter 1986, outflow fluctuated with rainfall but generally remained below 12,000 cfs. Delta outflow and Sacramento River streamflow at Rio Vista both remained above minimums required by Decision 1485. All Delta salinity standards in Decision 1485 and the North Delta Water Agency contract were met during the year. "Balanced" water conditions were in effect in the Delta from June 21 to August 6. These conditions are mutually declared by the Department of Water Resources and the Bureau of Reclamation when upstream reservoir storage withdrawals plus other inflow are about equal to the water supply needed to meet Sacramento Valley uses, Delta water quality objectives, and exports. The State Water Project was operated within export limits imposed by Decision 1485. Mean monthly SWP diversions were about 2,950 cfs during May and June and 3,850 cfs during July. #### Floods Flood protection from high tides and streamflow is provided by an extensive network of levees. However, due to the age of the levees and materials used to construct them, many islands are susceptible to flooding. Levee protection is a major concern in the Delta. Failure of a levee can result in uncontrolled seawater intrusion into the interior Delta. More than a dozen islands have been flooded during the last 8 years, and some islands have flooded more than once. Delta levees are classified as project or nonproject levees. Project levees are part of the Federal Flood Control Project and are primarily associated with the Sacramento and San Joaquin Rivers. They are constructed according to modern engineering principles of stable materials such as mineral soils. Only about 35 percent of Delta levees are project levees. The other 65 percent are nonproject levees that generally meet less stringent standards for flood protection. They are constructed mostly of rich organic peat soils that have low density and are highly compressible. Many of these nonproject levees have inadequate freeboard and levee section, subsiding peat foundations, marginal stability, seepage problems, poor maintenance, and other deficiencies. The entire Mokelumne River system in the northern Delta relies on nonproject levees for protection. In 1980, the Department inspected the nonproject levees at 52 tracts and islands. Based on U.S. Army Corps of Engineers standards
for project levees, 20 tracts and islands were rated as fair, 28 poor, and 4 as very poor. Through the assistance of the Delta Levee Subventions Program (being upgraded by Senate Bill 34), 41 percent of the islands and tracts now meet minimum standards specified by the State's Flood Hazard Mitigation Plan. Most of the districts plan to upgrade their levees to these minimum standards by 1991. #### Tides Over 700 miles of waterways meander through the maze of Delta islands. Most of the islands lie below the surrounding water level to as much as 25 feet below the mean tide level. Tides in the Delta not only threaten the levees, but they bring with them periodic intrusion of seawater, which mixes into the fresh Delta water. Seawater intrusion causes problems such as scaling and corrosion of pipes and tanks, damage to crops, increased formation of brominated trihalomethanes during water treatment, and raised sodium levels in drinking water. Tidal currents accompany the periodic rise and fall of sea level. In the Delta, tidal currents modify streamflow. Seawater can intrude into the Delta when outflows are low or when tides are high. Winds and storms can increase the magnitude of high tides and increase seawater intrusion. # Water Exports and Diversions Water supplies are transferred through the Delta for export to several public agencies that have long-term contracts with the federal Central Valley Project and the State Water Project. These agencies include Bay Area water agencies as well as those in the central and southern part of the State. Other water districts also divert water. Together, these diversions meet all or part of the water needs of more than 16 million of California's 24 million residents and more than 4 million of the 10 million acres of irrigated farmlands. Pumping to divert and export Delta water affects water quality. To protect water quality and water rights in the Delta, the Department of Water Resources and U.S. Bureau of Reclamation developed a plan to coordinate release and export operations. This Coordinated Operations Agreement, executed in November 1986, allocates the responsibility of the SWP and CVP and the share of flows necessary for maintaining Delta water quality. # Agricultural Activities Agriculture is the primary use of land in the Delta. Average annual gross value is \$375 million. More than 520,000 acres (70 percent) of Delta land is used for agriculture. Farming practices such as leaching to reduce soil salinity can significantly affect the quantity and quality of water in Delta channels. Irrigation facilities in the Delta are shown in Figure 6. ## Salt Management Special irrigation methods are used to protect crop production and to manage soil salinities in the Delta. For example, the Delta uplands, covering 51,000 acres, are composed of mineral soils and are surface irrigated using furrow-type, strip-check, or sprinkler irrigation methods. Irrigation water in excess of crop demand is applied to leach salts to below the reach of roots. Percolation of winter rainfall also leaches excess salts from the soil. If a shallow water table is present, salt control by leaching becomes much more difficult, and subsurface tile drains may be needed to collect and transport the drainage for disposal. The Delta lowlands, covering about 469,000 acres, are mostly composed of organic soils and are subirrigated because of the shallow water tables (within 3 to 5 feet of the surface). With this method, salts are flushed from soils by use of temporary ditches to distribute water through the fields. Control structures are used to raise the water level in the ditches to percolate the water and salts through the soil and into the water table. Depth of the water table is regulated through the use of drains and large pumps. While these farming practices are important means of protecting crop yields, Delta water quality is affected by the saline water pumped from agricultural drains. Concentration of salts in Delta channels can be elevated by agricultural discharges under low flow conditions when dilution and dispersion are reduced, as in the summer. The contribution of agricultural salts to Delta water is a function of the amount of drainage water added compared to the volume of Delta receiving water. Drainage volume is low in October and rises rapidly to a maximum in December and January as a result of the winter pond leaching. A second low occurs in February after leaching has been completed. Drainage increases thereafter as lands are irrigated for seed germination in the spring. The final high drainage period occurs during the hot summer when irrigation demands are high. Total drainage volume into the Delta is not known. However, an early study (*DWR*, 1956) on drainage in the Delta lowlands estimated about 30,000 acre-feet in October 1955 and a maximum of about 96,000 acre-feet in January 1955. In 1987, the Department of Water Resources located about 260 drainage pump stations in the Delta, compared to 206 reported in the 1955 study. In addition to salt loadings, agricultural drain discharges also contribute organic compounds to Delta water. This is because much of the Delta is composed of peat, a highly organic soil containing large amounts of humic and fulvic acids, which are leached into water. There is not yet enough information to quantify the relative contribution of THM precursors from agricultural activities as compared to sources such as inchannel peat soils, levee materials, and biological growth of algae and riparian vegetation. The Agricultural Drainage Investigation being conducted by DWR has the objective of determining the water quality effect of Delta agricultural discharges. #### Pesticide Applications Pesticide use is a major water quality concern in all parts of California. Pesticides and pesticide breakdown products have been found to be toxic to fish and wildlife and can cause cancer or have other health effects in humans. As a consequence, use and application of many pesticides are regulated and controlled by the Federal Government, State Department of Food and Agriculture, State Water Resources Control Board, Regional Water Quality Control Boards, and State Department of Health Services. Pesticides are used on crops, irrigation ditches, channels, and levees. Agricultural waste water contains salts, THM precursors, and some detectable levels of pesticides, which can travel into the Delta waters. Varying concentrations of agricultural chemicals may also be found in sediments and the aquatic life of the Delta. Sources and concentrations of agricultural chemicals are being examined in the Agricultural Drainage Investigation. #### Domestic and Industrial Activities Discharges from waste water treatment facilities or from industrial sites often contain trace amounts of elements and organic chemicals. Surface runoff from urban areas and some rural areas can contain solvents, trace elements, pesticides, and other organic chemicals that are undesirable in drinking water. Figure 4 COMPARISON OF SACRAMENTO RIVER FLOW ESTIMATES Greene's Landing Station, January-June 1986 Figure 5 MONTHLY AVERAGE FLOWS Figure 6 IRRIGATION DIVERSION POINTS This chapter summarizes information collected by the Interagency Delta Health Aspects Monitoring Program during the five years beginning January 1983 and ending December 1987. Analyses are presented for data on total THM formation potential, selenium, sodium, pesticides, asbestos, and salinity-related factors. These discussions include the variability of observations, violations or near exceedances of drinking water standards or advisories, and trends or relationships with flow or other data. A complete record of the data, by station and sampling date, is found in Appendix G. # Total Trihalomethane Formation Potential It is standard practice to disinfect public drinking water supplies prior to distribution. However, disinfection by chlorination can form harmful concentrations of chemical by-products. THMs are one group of disinfection by-products formed as chlorine reacts with organic matter in the water. THM compounds include: chloroform (CHCl3), dichlorobromomethane (CHCl2Br), dibromochloromethane (CHBr2Cl), and bromoform (CHBr3). Water treatment facilities must reduce the total concentration of THMs to 100 ug/L to meet current State and federal drinking water standards. However, the Environmental Protection Agency is now considering a THM drinking water standard that may be lower than 100 ug/L. Water purveyors are, therefore, concerned about the technical feasibility, reliability, and cost of meeting a more stringent standard when using Delta water. The drinking water standard for THMs of 100 ug/L for treated water cannot be directly compared to concentrations of THM formation potential found in Delta water, because drinking water standards apply only to *treated* drinking water or water supplied to the consumer rather than to drinking water *sources*. Total THM formation potential is a measurement to assess relative concentrations of THMs in raw water supplies, and, accordingly, does not predict actual concentrations of THMs in finished drinking water. Total THM formation potential of raw water can be estimated by means of a laboratory analysis known as a THM formation potential assay. In this test, water samples are chlorinated in excess of the chlorine demand of the water. The samples are incubated at 25 degrees Celsius for 7 days, then the chlorine is deactivated, or quenched, and analyzed for THMs. Many factors, including temperature, pH, and chlorine contact time, affect actual THM formation in water treatment facilities. A definitive mathematical relationship between total THM formation potential of Delta water supplies and THM concentrations following treatment has not yet been established. However, high total THM formation potential is a useful indicator of problems that may be encountered during water treatment. Total THM formation
potential is generally lower at the fresh water stations (American River, Greene's Landing), with much higher values in the central Delta stations (Rock Slough, Clifton Court Intake, Banks Headworks, Delta-Mendota Canal Intake, Middle River) and agricultural drainages (Tyler, Grand, Empire). Table 2 shows frequency of total THM formation potential at various stations. The range of concentrations at a given station can vary widely over the course of a year. The Sacramento River at Mallard Island station had the highest median values of total THM formation potential. High availability of organic matter and bromide ion account for the high formation potential at this site and at Rock Slough, Banks, and Vernalis. Figure 7 shows the highest, median, and lowest total THM formation potential concentrations for each year at the five key stations. This figure also shows that the Greene's Landing station has the lowest total THM formation potential. At Mallard Island, total THM formation potential averages were about 2.5 times those at Greene's Landing. Total THM formation potentials at Vernalis and Banks were about equal. In summary, Delta waterways are enriched in THM precursor materials, especially the interior channels and those areas influenced by seawater. Untreated Delta water supplies have THM formation potential values 3 to 9 times higher than the THM standard for treated water. At some locations, much of that is attributed to bromide ions in the water. # Brominated THM Formation Potential During chlorination, bromide ions in the water compete with chlorine in forming THM compounds. Because bromine (atomic weight 79.909) is heavier than chlorine (atomic weight 35.453), brominated THM compounds substantially increase in weight proportional to the number of bromine atoms present (molecular weights of CHCl₃ [119.36], CHCl₂Br [163.82], CHBr₂Cl [208.28], and CHBr₃ [252.74]). Therefore, the heavier bromomethanes can result in higher concentrations of THMs than with chloroform (CHCl₃) alone. THM compounds containing bromine atoms can complicate THM treatment and control processes. The significance of brominated THM compounds relative to total THM formation potential was examined. Brominated formation potential is defined as the sum of trihalomethanes containing bromine (bromoform, dichlorobromomethane, and dibromochloromethane). A 5-year summary of the high, low, and median percentage by weight of observed total bromomethane formation potential is shown in Figure 8. Ocean water is high in bromide ions, as well as many other ions (e.g., sodium). The data indicate which stations occasionally were affected by bay water salts (or other sources of bromides) mixing with fresh water. Locations demonstrating significant presence of bromides in the water are Sacramento River at Mallard Island, Rock Slough at Old River, Clifton Court Intake, Delta-Mendota Canal Intake, and San Joaquin River near Vernalis. Bromomethane THM formation potentials dramatically change under conditions of high or low outflow from the Delta. During March 1986, outflows caused by February floods were so high as to change the quality of the Mallard Island station to a fresh water station rather than a brackish water station. Low flow conditions similar to those during the 1976-1977 drought occurred in December 1985. Salinity rose to unusually high levels, indicating significant sea water intrusion. Figure 9 shows total THM and bromomethane THM formation potentials measured at five stations during high outflow (March 1986). The Mallard Island station brominated fraction dropped from an average of 87 percent to only 6 percent in March 1986. Brominated fractions at the export stations dropped from averages of 21 percent and 23 percent to about 10 percent, indicating that an increased proportion of fresh water was reaching these stations. In contrast, Figure 10 shows total THM and brominated THM formation potentials measured at five stations during low outflow (December 1985). The brominated fraction measured at Mallard Island had risen from an average of 87 percent to 99 percent. At Banks and Rock Slough, the brominated fractions were nearly three times the average concentrations, showing the influence of sea water intrusion. The Sacramento River upstream of Greene's Landing is the major water supply for many cities, including Sacramento. This part of the river does not pose a major treatment problem to achieve the current 100 ug/L THM standard for treated water. Bromomethane formation is a potential concern to the Contra Costa Water District and Contra Costa Canal water users, because Rock Slough is the main pumping station for water exportation via the Contra Costa Canal. # Selenium Selenium from Central Valley agricultural drainage discharged into the San Joaquin River is found in very low levels in the Delta. Selenium is a naturally occurring element that, in high concentrations, can cause deformities in animals and birds. In humans, high levels can cause gastrointestinal problems and loss of hair and nails. Low concentrations of selenium are essential, however, and selenium deficiencies can cause infertility and a number of other conditions. In 1984, the U.S. Fish and Wildlife Service discovered deformed young birds at Kesterson Wildlife Refuge, near Los Banos, California. These were attributed to high selenium levels discovered there and in the San Luis Drain, which emptied into Kesterson. The source of the selenium was agricultural drain water from high-selenium soils in the western part of the San Joaquin Valley. The San Luis Drain has since been closed. In response to public concern stemming from the problems found at Kesterson, selenium monitoring was started in the San Joaquin River and the Delta. During the 5-year study, selenium values never exceeded the drinking water standard of 10 ug/L at any of the Interagency Delta Health Aspects Monitoring Program stations. Table 3 summarizes results of the selenium sampling. These data indicate that, from a human health standpoint, selenium concentrations are not a threat to Delta drinking water quality. #### Sodium High levels of sodium can harm crops, corrode pipes, and make water unfit for human consumption. In addition, excess sodium in the diet can cause health problems for people with high blood pressure. There are two major sources of sodium in the Delta: sea water intrusion and waste discharges from industry, cities, and farms. Agricultural drain discharges concentrate salts due to evaporation and plant uptake of agricultural water. Levels for sodium in drinking water have been established by the National Academy of Science. These levels -- 20 mg/L for people on severely restricted sodium diets and 100 mg/L for those on moderately restricted diets -- are not legally enforceable. There are no State or federal drinking water standards for sodium, but the Environmental Protection Agency recommends a sodium limit in drinking water of 20 mg/L for people on the most restrictive sodium diet (less than 500 mg/day total sodium intake from all sources). It is unlikely that a federal drinking water standard for sodium will be promulgated in the near future. EPA recently removed sodium from the Drinking Water Priority List because: - » Evidence linking sodium intake from water to elevated blood pressure is inconclusive, and - » Most people's sodium intake comes from sources in the diet other than water (Federal Register, Vol. 53, No. 24, January 22, 1988). A current EPA regulation requires all public water suppliers to monitor sodium in their drinking water and to report the levels to local health authorities (40 CFR 141.41). When there is a high sodium episode, water suppliers must notify the California Department of Health Services, which has been given primacy to regulate certain provisions of the federal Safe Drinking Water Act. DHS, in turn, coordinates with local health authorities to inform the public. Table 4 shows the range of sodium concentrations at 15 locations. At Banks Pumping Plant, the 100 mg/L recommended limit was exceeded twice out of the 55 times water was sampled. Both samples were collected in the fall of 1987, when Delta outflow was low because of an extended dry period. Sodium levels were usually in the 20 to 99 mg/L range, which is tolerable for most people. Sodium concentrations were consistently less than 20 mg/L at the American River Water Treatment Plant, Sacramento River at Greene's Landing, and North Bay Interim Pumping Plant stations. Out of 214 observations, sodium concentrations at Rock Slough, Clifton Court Forebay, Banks, and the Delta-Mendota Canal Intake exceeded the 100 mg/L NAS criteria only 12 times over the 5-year period (range 10-154 mg/L), generally during extremely low Delta outflows. Sodium concentrations exceeded the 100 mg/L criteria 90 percent of the time at Mallard Island. However, this western limit of the Sacramento River is subject to significant seawater intrusion and is not used as a drinking water source during low flow periods. Delta water is almost never consumed directly; it goes through a reservoir system where low-flow water (high in sodium) is blended with water that was pumped during periods of higher inflow. Overall, sodium concentrations in the Delta do not pose a threat to consumers of drinking water taken from the Delta. However, during low outflow conditions, sodium may rise to levels of concern to individuals with moderate sodium restrictions. Those people on severely restricted sodium diets (less than 500 mg/day total sodium intake from all sources) generally consume sodium-free bottled water. #### **Pesticides** The monitoring program was designed to detect those chemicals that had a higher likelihood of being found at a monitoring site at a specific time of the year. A selection process was developed to focus on pesticides most likely to pose problems at water treatment plants. The selection process involved examining the chemical and
physical characteristics of various pesticides, as well as when and where they were likely to be found. In general, the selected chemicals were moderately to highly water soluble (more water soluble chemicals tend to remain in the water column and are harder to remove in the conventional water treatment process than are less water soluble compounds). The Department of Food and Agriculture pesticide use database was examined to determine use patterns and application locations of pesticides within the counties. Details of the pesticide selection process are in Appendix D. Pesticide sampling focused on the summer pesticide application period, with additional sampling to include the first major winter runoff and the spring pre-emergent herbicide applications. The selection scheme was a systematic approach that eliminated costly broad scans by the laboratory, resulting in effective use of program funds. The few pesticide contaminants found in Delta water samples were at concentrations marginally above laboratory detection, but considerably below health-based drinking water standards. Table 5 summarizes results of the 5-year pesticides monitoring and includes the list of pesticide drinking water standards for comparison. Because the monitoring plan for pesticides was designed to produce worst-case results, the general absence of targeted pesticides indicates that pesticides do not generally constitute a significant threat to drinking water produced from the Delta. #### **Asbestos** Asbestos is a naturally occurring mineral that appears as minute fibers under a phase contrast electron microscope. Although there is no clear association of health problems with asbestos in drinking water, asbestos is a known human carcinogen when it is inhaled. Based on equivocal research results, the Environmental Protection Agency has proposed a drinking water standard for asbestos of 7.1 million fibers per liter of water for fibers 10 microns or greater in length. This proposed standard is controversial, because present evidence of carcinogenicity from asbestos in drinking water is weak. In addition, there are difficulties in determining a standard test method and adequate quality assurance and performance procedures for analyzing asbestos fibers 10 microns or greater in water. The proposed regulations under the California Safe Drinking Water and Toxic Enforcement Act of 1986 (Proposition 65) state that ingesting asbestos poses no significant risk of cancer (22 CCR, Division 2 Chapter 3, Article 7, Section 12707). The range of total (small and long fibers combined) asbestos fiber concentrations found during this study is shown in Table 6. In general, concentrations varied from 12 million to 7,500 million fibers per liter of water. One sample at Sacramento River at Mallard Slough reached a high of 26,000 million fibers per liter. This value may be incorrect because of a possible laboratory dilution error. EMS Laboratories, Inc., was unable to verify the error. While these numbers seem high, asbestos concentrations in raw water bear little resemblance to those in the treated water supply. Normal treatment processes, including coagulation, sedimentation, and filtration, generally reduce initial asbestos concentrations by 99 percent or more. Treated water rarely contains asbestos concentrations exceeding the proposed federal standard of 7.1 million fibers per liter. Water agencies producing drinking water from the Delta are already able to meet the proposed new standard. Although data were not available to determine the presence of asbestos fibers 10 microns or longer, it is estimated that about 1 percent of asbestos fibers in raw water supplies are greater than 10 microns. Asbestos analyses were discontinued in 1986 because: - » Earlier studies sponsored by the Environmental Protection Agency showed no adverse effects associated with ingested asbestos; - » The precision of the asbestos analysis was low relative to asbestos concentrations (plus or - minus an order of magnitude based on triplicate analyses); - » It was economically infeasible to collect definitive data on asbestos concentrations to account for the high variability in results; and - » Water agencies have met the proposed asbestos standard with little difficulty. # Salinity, Electrical Conductivity, and Ion Ratios Salinity of water results from mineral and chemical input of the surrounding environment. Differences in salinity sometimes can be used to trace waters from different sources. Standard methods for characterizing waters include the measurement of salinity, electrical conductivity corrected to 15 degrees Celsius, and concentrations of natural and synthetic tracers such as elements, dyes, and contaminants. In the lower Delta, EC measurements can reflect the influence of bay water, municipal and industrial wastes, and land-derived salts mixing with upstream fresh water. When multiple sources of highly saline water exist, sources cannot always be identified with EC measurements alone. A 5-year summary of high, low, and median EC values at the Delta stations is shown in Figure 11. EC was higher at the bay water station (Mallard Island) and farm drainages than at the fresh water stations (Greene's Landing, American River). In addition to EC and salinity measurements, comparison of molar ion ratios appears to be useful in studying effects of bay water intrusion. Molar ion ratios, along with EC, salinity, and ion concentration measurements, may be used to identify the sources and mixes of water types. The relative abundance of major ions is nearly invariant regardless of salinity differences in open ocean waters. Sodium and chloride are the major ions in seawater, with concentrations of about 10,500 mg/L (sodium) and 19,600 mg/L (chloride). The molar ratio of sodium to chloride is about 0.85. Molar sodium ratios with other constituents, such as calcium and magnesium, may be useful in determining origins of various water supply sources; however, not enough data have been collected for a meaningful interpretation. Average annual sodium to chloride molar ion ratios at major Delta channel sites are shown in Figure 12. Annual shifts in ratios reflected hydrologic conditions; years with higher flows had higher sodium to chloride ratios, and years with lower flows had lower ratios. Average sodium to chloride molar ratios at Mallard Island ranged from slightly above 0.8 to as much as 1.5, depending on seasonal hydrology. The higher ratios were observed when Delta outflows were exceptionally high during the record flows of February and March 1986. When Delta outflow was low, the molar ion ratio resembled seawater, because Mallard Island water quality is subject to extensive tidal effects. Therefore, the ratios may be a good indicator of the geographical extent of a salinity wedge and source of salts. Sodium and chloride concentrations at Sacramento River at Greene's Landing are relatively more variable than in the open ocean. Molar sodium to chloride ion ratios averaged from 2.3 to 2.5 for the first, second, and fourth calendar quarters. The mean ratio was higher, at about 2.9, for July through September. However, because fresh water is significantly lower in sodium and chloride concentrations than seawater, small changes in measured concentrations affect the calculated ratios significantly, making them appear to be more variable. Nevertheless, the molar ion ratios, along with other water quality data, do help characterize water quality. The mean sodium to chloride molar ratios at Rock Slough, Middle River, Banks Pumping Plant Headworks, and the Delta-Mendota Canal Intake show that Sacramento River water originating at Greene's Landing and flowing into the Delta, Central Valley Project, State Water Project, and surrounding stations has been strongly influenced by water from various sources. The sodium to chloride ratios of 1.3 at these stations more closely resemble the San Joaquin River ratio of 1.4 and other Delta water than they do the Sacramento River ratio of 2.5. Likely influences on the sodium to chloride ratios at export stations include, but are not limited to, episodes of seawater intrusion, contributions of agricultural activities in the Delta, and contributions of the San Joaquin River. The sodium to chloride ion ratio in water taken from the San Joaquin River near Vernalis is, on average, lower (more marinelike) than the Sacramento River at Greene's Landing. There are several possible explanations for this, and all may contribute to some extent: - » Water used in the San Joaquin Valley is returned, in part, to the San Joaquin River, and the ratios may simply reflect the source water pumped from the Delta. - » Other sources, such as salts of marine origin, may contribute to surface runoff and agricultural drainage water. - » Salts associated with agricultural activities may change the ionic ratios. The slightly higher molar ratio at Vernalis is likely due to a mixture of upstream fresh water release (e.g., Stanislaus, Merced, Tuolumne) with agricultural drainage. Molar ion ratios in Delta agricultural drainage are more difficult to understand than those of pure fresh or ocean water. Data to characterize water quality of Delta drainage are limited to a few tracts and islands. The chemical molar ion quality of drainage depends on the quality of the applied water, use of farm chemicals, soil amendments, soil type, location, time, and hydrologic conditions. Studying the mineral quality of drainage will help identify and assess the impact on water quality. Some data collection is underway by the DWR Agricultural Drainage Investigation, but more stations need to be established. # Relationships Between Flows and Delta Water Quality For most stations, water quality monitoring began in July 1983 and has continued through 1987. #### Water Year 1983 Water year 1983 was classified as wet; average outflow was near 400,000 cfs in March and remained above 20,000 cfs through
September. The high flow created a strong natural hydraulic barrier against seawater intrusion. This is demonstrated by low EC values and high molar ratios. Sodium to chloride ratios were 1.3 to 1.5 from July through December at the Banks Headworks and Clifton Court Intake stations; EC values were generally less than 300 uS/cm at the two stations. Molar sodium to chloride ratios appeared steady at the other Delta stations, corresponding with steady flows during the last half of the year. #### Water Year 1984 In 1984, outflow averaged above 30,000 cfs through March, then fell to below 14,000 cfs from May to September. Summer outflows were 10,600 cfs in May, 8,000 cfs in June, and 9,800 cfs in July. Molar sodium to chloride ratios at Banks and at the Clifton Court Intake were above 1.3, except for June, when the Banks ratio was about 1, corresponding to the low Delta outflow in June. #### Water Year 1985 Water year 1985 was classified as dry. Molar sodium to chloride ratios at the Rock Slough at Old River station rose from about 1.4 to 1.8 in January through April, then steadily fell to about 1. Sacramento River inflows gradually declined from June to November. At Mallard Island, the ratio was steady at 0.9 to 0.8 from May to December. There were no data to calculate ratios prior to May 1985 at this station. The 5-day average Delta outflow at Chipps Island was near zero or negative, indicating an extremely low net outflow. At Vernalis, the ratio fell from 1.7 to 1.3, corresponding to the 5-day average San Joaquin River flows, which fell from about 4,000 cfs in January to 2,000 cfs in December. The lower ratio could be attributed to the return of CVP and SWP waters via agricultural drainage. Electrical conductivity at Vernalis resembled that of export water during the last half of 1985, suggesting that the San Joaquin River might have been a major source of export water. However, the molar sodium to chloride ratio indicated that the quality of export water was similar to water flowing into the southern Delta through Old and Middle rivers. The source of this water is most likely the Sacramento River. This conclusion appears to be supported by San Joaquin River streamflow data, which were relatively low and unchanged from 1984. The changes in molar ratios at Banks and Clifton Court intake reflected progressively lower outflows and higher salinities in 1985. Ratios were high (1.3-1.4) during the winter, then progressively decreased to less than 1 by October 1. #### Water Year 1986 In February 1986, heavy rainfall resulted in extensive flooding in the Sacramento Valley. Ion ratios at Mallard Island rose from 0.8 to 1.5, reflecting the increased freshwater flows. Sodium concentrations fell from 2,180 mg/L to 12 mg/L, and EC dropped from 10,700 uS/cm to 169 uS/cm. The ion ratio returned to about 0.85 in May and stabilized through September. The high March flows led to high molar ratios (1.3 and higher) at Banks and the Clifton Court Intake. Clifton Court intake water resembled Rock Slough water through August. Sodium, chloride, and EC values were lower and corresponded to the higher ratios during this period. The Vernalis station ratio peaked to 1.6 in March, corresponding to high San Joaquin River flows of about 24,000 cfs. The ratio then declined as San Joaquin River flows dropped. #### Water Year 1987 Monthly molar ratios reflected the dryness of 1987; June through December ratios were less than 1.1 at Banks and the Clifton Court intake. # Correlations Between Total THM Formation Potential and Other Factors Simple linear regressions were calculated to determine the strength of the relationship between THMs and flows in the Delta. The R-squared values are shown in Table 7. (A correlation coefficient of 1.00 and R-squared value of 100 percent indicates the best relationship.) There were no strong direct correlations between THM concentrations at the Interagency Delta Health Aspects Monitoring Program sampling stations and the 5-day average DAYFLOW model parameters. The poor correlations may be attributed to the distance and locations of the stations relative to the DAYFLOW point sources or regions modeled. More likely, the poor correlations suggest that local environmental conditions may have a greater influence on water quality at the monitoring stations. These local conditions may include agricultural drainage, riparian and aquatic vegetation, channel bottom material, and algal productivity. Correlations were strongest between EC values and total bromomethane formation potential concentrations. This suggests that inorganic constituents (bromides) have a strong effect on total bromomethane formation potential and total THM formation potential at some stations. The DWR Bryte Laboratory has not been able to measure bromides under 1 mg/L (1,000 ug/L). Consequently, a correlation between bromide concentrations and other water quality parameters could not be determined. Table 2 FREQUENCY OF TOTAL TRIHALOMETHANE FORMATION POTENTIAL VALUES July 1983 to December 1987 | Range
(ug/L) | | Sacto R/
Greene's | | Connec-
tion Sl | Middle
River | SJR at
Vernalis | Rock
Slough | Clifton
Court | Banks
PP | Delta-
Mendota | Mallard
Island | Grand
Ag Dr | Tyler
Ag Dr | Empire
Ag Dr | |-----------------|-----|----------------------|----------------|--------------------|-----------------|--------------------|----------------|------------------|-------------|-------------------|-------------------|----------------|----------------|-----------------| | 100 and less | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 101-200 | 15 | 8 | ŏ | ĭ | ŏ | ŏ | Ŏ | ĭ | Ö | Ŏ | ŏ | ŏ | ŏ | ŏ | | 201-300 | 22 | 24 | ĭ | 6 | ŏ | 4 | 2 | ō | Ö | 2 | ŏ | ĭ | ŏ | ŏ | | 301-400 | 5 | 9 | $\overline{2}$ | 10 | 7 | 16 | 15 | 10 | 11 | 12 | ŏ | î | ŏ | Ö | | 401-500 | - | 5 | ī | 2 | 9 | 9 | 11 | 16 | 15 | 15 | i | i | Õ | 0 | | | | _ | | | 3 | _ | - | | | | - | | U | _ | | 501-600 | - | . 0 | 0 | 0 | 4 | 11 | 8 | 9 | 7 | 5 | 4 | 0 | 0 | 0 | | 601-700 | - | 2 | 4 | 2 | 4 | 7 | 4 | 5 | 8 | 6 | 2 | 1 | 0 | 0 | | 701-800 | - | 1 | 2 | 3 | 1 | 3 | 3 | 2 | 5 | 3 | 2 | 0 | 0 | 0 | | 801-900 | - | 0 | 6 | 1 | 2 | 0 | - | 0 | 1 | - | 5 | 4 | 1 | 0 | | 901-1000 | • | 0 | 5 | 0 | - | 0 | - | 1 | 1 | - | 4 | 2 | 0 | 1 | | 1001 1100 | | 0 | 2 | 0 | | 0 | | | 0 | | | - | | | | 1001-1100 | - | 2 | 3 | 0 | • | | - | - | 0 | - | 4 | 1 | 1 | 1 | | 1101-1200 | - | - | 1 | 0 | - | 1 | • | - | 0 | - | 1 | 0 | 0 | 1 | | 1201-1300 | - | • | . 4 | 0 | - | - | - | - | 0 | - | 1 | 3
2 | 1
3 | 1
0 | | 1301-1400 | - | • | | | - | - | - | - | - | - | 1 | | | | | 1401-1500 | - | • | 0 | 1 | •. | - | - | • | 0 | - | • | 4 | 1 | 1 | | 1501-1600 | - | - | 1 | - | | - | - | - | 0 | - | - | 0 | 1 | 1 | | 1601-1700 | - | - | 0 | - | - | - | - | - | 0 | - | - | 0 | 2 | 1 | | 1701-1800 | - | - | 0 | _ | - | - | - | - | 0 | - | _ | 2 | 0 | 1 | | 1801-1900 | - | - | 0 | | - | - | - | - | 0 | - | | 1 | 1 | 0 | | 1901-2000 | - | - | 0 | • | | - | - | - | 1 | - | - | 2 | 0. | 0 | | | | | | | | | | | | | | _ | _ | _ | | 2001-2100 | - | - | 0 | - | - | - | - | • | - | - | • | 0 | 0 | 0 | | 2101-2200 | • | - | 0 | • | - | - | - | • | - | - | - | 2 | 3 | 1 | | 2201-2300 | - | - | 1 | • | - | • | - | • | - | - | - | . 0 | 2 | 2 | | 2301-2400 | • | - | 0 | • | - | - | - | • | - | • | • | 0 | 2 | 1 | | 2401-2500 | • | - | 0 | - | • | • | • | - | - | - | - | 2 | 0 | 0 | | 2501-2600 | - | _ | 0 | | | | _ | | | _ | | 0 | 0 | 0 | | 2601-2700 | | _ | ŏ | | _ | _ | _ | _ | _ | | - | ŏ | ŏ | ĭ | | 2701-2800 | _ | _ | ĭ | _ | _ | - | _ | _ | _ | _ | | ŏ | ŏ | î | | 2801-2900 | - | _ | • | _ | _ | _ | _ | _ | _ | _ | _ | ŏ | ŏ | ō | | 2901-3000 | _ | _ | _ | | | _ | _ | | _ | - | | ĭ | ŏ | ĭ | | | | | - | | - | | - | | | | | | - | | | 2001-3100 | - | • | - | - | - | • | - | • . | - | • | • | 0 | 0 | 2 | | 3101-3200 | . • | • | - | • | - | - | • | - | - | • | - | 0 | 0 | 2 | | 3201-3300 | - | • | • | - | • | - | • | - | • | - | - | 0 | 0 | 0 | | 3301-3400 | • • | • | - | • | - | - | - | - | - | - | - | 1 | 0 | 2 | | 3401-3500 | - | - | - | • | - | - | - | • | - | - | - | 0 | 0 | 5 | | 3501-3600 | _ | | _ | _ | | _ | | _ | _ | _ | _ | 0 | 1 | 1 | | 3601-3700 | - | - | • | - | • | - | • | - | - | - | - | 1 | Ō | Ō | | 3701-3800 | - | - | • | - | • | - | • | - | - | • | - | _ | Ö | ő | | 3801-3900 | - | • | • | • | • | • | • | | • | - | • | - | 0 | Ö | | 3901-3900 | • | • | • | • | - | • | - | • | - | • | • | | 0 | 1 | | 0901-4000 | • | • | • | • | • | • | • | • | - | • | • | | U | T | | 4001-4100 | - | • | | | | • | - | - | - | • | - | | 1 | 3 | | 4101-4200 | - | - | _ | | | • | - | - | - | - | - | | Ō | - | | 4201-4300 | | • | - | | - | - | - | - | - | - | - | | 1 | - | | | | | | | | | | | | | | | | | #### Station American R Sacto R/Greene's Lindsey Slough Connection Sl Middle River SJR at Vernalis Rock Slough Clifton Court Banks PP Delta-Mendota Mallard Island Grand Ag Dr Tyler Ag Dr Tyler Ag Dr Empire Ag Dr #### Location American River Water Treatment Plant Sacramento River at Greene's Landing Lindsey Slouth at Hastings Cut Little Connection Slough at Empire Tract Middle River at Borden Highway San Joaquin River at Vernalis Rock Slough at Old River Clifton Court Forebay Intake Banks Pumping Plant Headworks Delta-Mendota Canal Intake Sacramento River at Mallard Island Agricultural Drain on Grand Island Agricultural Drain on Tyler Island Agricultural Drain on Empire Tract Figure 7 TOTAL THM FORMATION POTENTIAL IN THE DELTA 1983-1987 LOWEST, MEDIAN, HIGHEST Figure 8 TOTAL BROMOMETHANE FORMATION POTENTIAL, 5-YEAR HIGH, LOW, MEDIAN TOTAL BROMOMETHANE FORMATION POTENTIAL IN THE DELTA UNDER HIGH FLOW CONDITIONS, MARCH 1986 Figure 10 TOTAL BROMOMETHANE FORMATION POTENTIAL IN THE DELTA UNDER LOW FLOW CONDITIONS, OCTOBER 1985 ## Table 3 FREQUENCY OF SELENIUM CONCENTRATIONS 1984 - 1987 Interagency Delta Health Aspects Monitoring Program Range of Concentrations (ug/L) | |
| | M-4-1 | | | |--|-----|----|--------------------|---------------|------------------| | Station | ND* | 1 | 2 | 3** | Total
Samples | | Agricultural Drain at Empire Tract | 10 | 1 | - | - | 11 | | Agricultural Drain at Grand Island | 13 | 1 | - | - | 14 | | Agricultural Drain at Tyler Island | 7 | - | - | - | 7 | | American River at Water Treatment Plant | 5 | - | - | - | 5 | | H.O. Banks Delta Pumping Plant | 24 | 3 | 1 | 1 | 29 | | Cache Slough at Vallejo Pumping Plant | 1 | 5 | -
** | -
- | 6 | | Clifton Court Intake | 17 | 4 | | - | 21 | | Delta-Mendota Canal Intake | 21 | 8 | 2 | 1 | 32 | | Lake Del Valle Stream Release | 2 | - | - | - | 2 | | Lindsey Slough at Hastings Cut | 22 | - | - | - | 22 | | Little Connection Slough | 1 | 1 | - | - | 2 | | Mallard Slough at Contra Costa
Water District Pumping Plant | 2 | - | t <u>a</u> at e ka | · · · · · · · | **** 2 | | Middle River at Borden Highway | . 7 | 3 | • | - | 10 | | North Bay Interim Pumping Plant | 8 | 1 | - | - | 9 | | Rock Slough at Old River | 16 | 1 | - | - | 17 | | Sacramento River at Greene's Landing | 20 | 2 | • | ÷ | 22 | | Sacramento River at Mallard Island | 12 | - | • | - | 12 | | San Joaquin River at Vernalis | 11 | 15 | 6 | 2 | 34 | | Totals | 199 | 45 | 9 | 4 | 257 | ^{*} ND = Not detected at 1 ug/L detection limit. ^{**} Selenium did not exceed 3 ug/L at any of these locations. # Table 4 FREQUENCY OF SODIUM CONCENTRATIONS 1983 - 1987 Interagency Delta Health Aspects Monitoring Program ## Range Of Concentrations (mg/L) | | | /111 | .g/ ப) | | |--|---------|-------|--------------------|------------------| | Station | <20 | 20-99 | ≥100 | Total
Samples | | Agricultural Drain at Empire Tract | 0 | 14 | 19 | 33 | | Agricultural Drain at Grand Island | 4 | 30 | 0 | 34 | | Agricultural Drain at Tyler Island | 6 | 17 | 0 | 23 | | American River at Water Treatment Plant | 45 | 0 | 0 | 45 | | Banks Pumping Plant | 2 | 51 | 2 | 55 | | Clifton Court Intake | 4 | 47 | 2 | 53 | | Delta-Mendota Canal Intake | ${f 2}$ | 49 | 1 | 52 | | Lindsey Slough at Hastings Cut | 0 | 44 | 0 | 44 | | Little Connection Slough | 27 | 3 | 0 | 30 | | Middle River at Borden Highway | 0 | 31 | 0 | 31 | | North Bay Aqueduct Interim Pumping Plant | 47 | 0 | 0 | 47 | | Rock Slough at Old River | 13 | 34 | 7 | 54 | | Sacramento River at Greene's Landing | 54 | 0 | 0 | 54 | | Sacramento River at Mallard Island | 2 | 1 | 26 | 29 | | San Joaquin River at Vernalis | 4 · | 46 | 3 | 53 | | | | | | | ## Table 5 PESTICIDE MONITORING RESULTS, 1983-1987 Interagency Delta Health Aspects Monitoring Program | Chemical | Times
Sampled | Times
Detected | Highest
Concentration
(ug/L) | Location (Found Above Detection Limit
Once At Each Location Unless Noted) | Drinking Water
Standards*
(ug/L) | |--|--|--|------------------------------------|--|--| | 2,4-D | 83 | 6 | 1.0 | BR, BN, L, AGE(2), CS | 70(PFMCL); 100(SMCL) | | 4,4'-DDD | 47 | 1 | 0.004 | V | | | 4,4'-DDE | 47 | 1
2
0 | 0.007 | V, RS | | | 4,4'-DDT | 47 | | | · | | | Alachlor | 21 | 0 | | | 0.2(LOQ) | | Aldrin | 47 | 0 | | • | 0.05(LOQ) | | Atrazine | 17 | 1
8 | 0.18 | AGE | 3(PFMCL); 3(SMCL) | | Bentazon | 71 | 8 | 2.8 | GR(2), AGE, V, BN(2), RS, AGT | 18(SMCL) | | BHC-alpha | 60 | 4 | 0.003 | V, DMC, CS, CC | | | 3HC-beta | 47 | 3 | 0.006 | V, DMC, CC | | | 3HC-gamma | 47 | 13 | 0.006 | L, GR, DMC, RS(2), CS, MO(2), H(2), NB, CC(2) | the state of s | | 3HC-delta | 47 | 0 | | 100 W | FO/GREGIA | | Bolero (thiobencarb) | | 2
0 | 1.7 | AGG, V | 70(SMCL)
350(SAL) | | Captan | ` 21
18 | | | | 60(SAL) | | Carbaryl
Carbofuran | 96 | 0 | 1 99 | 77 00 | 40(PFMCL); 18(PSMCL) | | Chlordane | 47 | 2
0 | 1.33 | V, CS | | | Chloropicrin | 59 | 0 | | 1. Carlotte 1. A. Car | 0.1 (PSMCL)
50(SAL) | | Copper Dacthal | 21 | 0 | | | OU(DAL) | |)-D Mixture | 29 | Ö | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | |)acthal | 51 | 1 | 0.15 | AGG | | | Jacinai
Diazinon | 45 | 8 | 0.15 | V, BN, DMC, RS(2), CS, NB, CC | 14(SAL) | | oichlorovos | 23 | Ô | 0.1 | 7, 1517, 1517C, 1415(41), CO, 1715, CO | 1-1(0011) | | Dicofol | 23
21 | ŏ | | | and the second of o | | Dieldrin | 47 | 3 | 0.005 | V, DMC, CC | 0.05(LOQ) | | imethoate | 23 | 1 | 0.046 | V, DIVIC, CC | | |)inoseb | 23
21 | Ö | 0.040 | Y | 140(SAL) | | Diphenamid | 23 | . 0 | | | | |)iquat | 18 | Ö | | . * | | | Disulfoton | 41 | ŏ | | | professional programme and the contract of | |)ithiocarbamate | 18 | ŏ | | • • | * 1 4 | | Indosulfan 01 | 35 | 1 | 0.004 | v | | | Endosulfan 02 | 38 | 4 | 0.005 | DMC, RS, CS, CC | | | Endosulfan | 47 | $\tilde{\mathbf{z}}$ | 0.01 | | The Boundary of the Control of the | | Endosulfan-A | 12 | 2
0 | 0.01 | | | | Endosulfan-B | 12 | ŏ | | | Commence Williams and the | | Endrin | 47 | ŏ | | | | | Endrin Aldehyde | 47 | ŏ | | | | | Ethion | 23 | Ō | | | | | Glyphosate | - 6 | ĩ | 10.0 | AGE | 700(SAL) | | Guthion | 23 | ī | 0.02 | RS | , | | Heptachlor | 47 | ō | | | 0.4(PFMCL); 0.01(SAL); 0.01(PSMC | | leptachlor Epoxide | 47 | Ŏ | | | 0.01(PSMCL) | | Malathion | 23 | 0 | | | 160(SAL) | | МСРА | 55 | Ō | | | ,, | | vletalaxyl | 51 | 0 | | | | | Methamidophos | 45 | 0 | | | | | Methomyl | 18 | 0 | | | | | Aethyl Bromide | 29 | 0 | | | | | Methyl Parathion | 82 | 6 | 2.5 | V(2), DMC, RS, CS, CC | 30(SAL) | | Ordram (molinate) | 69 | 14 | 1.4 | MA, L, GR, AGG, AGE(2), V(2), BN(2), DMC, RS(2), MI | 20(SMCL) | | Paraquat | 72 | 2
6 | 74.0 | V(2) | | | Parathion | 45 | 6 | 0.035 | V, DMC, RS(2), CS, CC | 30 (SAL) | |
PCB-1216 | 12 | 0 | | | 0.5(PFMCL) | | PCB-1221 | 12 | 0 | | | 0.5 (PFMCL) | | PCB-1232 | 12 | 0 | | | 0.5 (PFMCL) | | PCB-1242 | 12 | 0 | | | 0.5 (PFMCL) | | CB-1248 | 12 | 0 | | | 0.5 (PFMCL) | | PCB-1254 | 12 | 0 | | | 0.5 (PFMCL) | | PCB-1260 | 12 | 0 | | | 0.5 (PFMCL) | | Propanil | 16 | 0 | | | | | Propham | 18 | 0 | | | | | Simazine | 17 | 2 | 0.36 | DMC(2) | 10(SMCL) | | l'oxaphene | 47 | 0 | | | 5(PFMCL); 5(SMCL) | | (ylene | 29 | 0 | | | 440 (FMCLG); 1750(SMCL) | | PFMCL = Propose
FMCLG = Federal
PSMCL = Propose
SMCL = State May
SAL = State Action
LOQ = Limit of Qu | Maximum
d State Max
kimum Con
n Level | Contamina
ximum Cont
taminant Le | nt Level Goal
taminant Level | l LOCATION ABBREVIATIONS AGE = Agricultural Drain at Empire Tr AGG = Agricultural Drain at Grand Isla AGT = Agricultural Drain at Tyler Islar BN = Banks Pumping Plant BR = Barker Slough | and | | nod - munt of de | aminiticani | | | CC = Clifton Court
CS = Cache Slough | | CC = Clifton Court CS = Cache Slough DMC = Delta-Mendota Canal GR = Greene's Landing H = Honker Cut L = Lindsey Slough MA = Mallard Island MI = Middle River MO = Mokelumne River NB = North Bay Pumping Plant RS = Rock Slough V = Vernalis # Table 6 RESULTS OF ASBESTOS SAMPLING 1984 - 1986 Interagency Delta Health Aspects Monitoring Program | | T
(Mills | Number
of | | | |--|-------------|--------------------------|--------|---------| | Station | Low | ion Fibers per L
High | Median | Samples | | Agricultural Drain at Empire Tract | 76 | 300 | 92 | 3 | | Agricultural Drain at Grand Island | 630 | 3,100 | 2,100 | 3 | | Agricultural Drain at Tyler Island | 190 | 530 | 410 | 3 | | American River at Water Treatment Plant | 12 | 2,200 | 110 | 18 | | H.O. Banks Delta Pumping Plant | 230 | 1,400 | 625 | 8 | | Cache Slough at Vallejo Pumping Plant | 650 | 4,000 | 1,550 | 8 | | Clifton Court Intake | 230 | 960 | 510 | 16 | | Delta-Mendota Canal Intake | 370 | 1,800 | 700 | 15 | | Lake Del Valle Stream Release | 50 | 570 | 59 | 5 | | Lindsey Slough at Hastings Cut | 1,160 | 7,500 | 3,500 | 5 | | Little Connection Slough | 68 | 220 | 140 | 3 | | Mallard Slough at Contra Costa
Water District Pumping Plant | 510 | *26,000 | 1,040 | 6 | | Middle River at Borden Highway | 100 | 540 | 210 | 3 | | North Bay Interim Pumping Plant | 180 | 6,000 | 1,150 | 16 | | Rock Slough at Old River | 140 | 1,500 | 565 | 16 | | Sacramento River at Greene's Landing | 110 | 3,200 | 380 | 15 | | Sacramento River at Mallard Island | 240 | 3,490 | 1,865 | 2 | | San Joaquin River at Vernalis | 270 | 3,300 | 870 | 17 | ^{*}Suspect data, perhaps due to laboratory dilution error. Laboratory unable to verify error. Figure 11 ELECTRICAL CONDUCTIVITY, 5-YEAR HIGH, LOW, MEDIAN | | | | Annual Ave | erage Na:Cl Mola | r Ion Ratios | | | | |--------|---------------|------------------|-----------------|------------------|--------------|--------------|------|----| | .0 | 0.4 | 0.8 | 1,2 | 1.6 | 2.0 | 2.4 | 2.8 | 3. | | Sacram | ento River - | Mallard Island | | | | | | | | ТПП | | 0.80 (E | stimated not me | asured) | | | | | | XXXX | XXXXXXXX | XXXXXXXX
0.86 | 1.00 | | | 1984 | | | | H.O. B | anks Headwork | | | □1.40 | | | | | | | | | | J 1.40 | | <u> </u> | | | | | | XXXXXXXX | XXXXJ1.21 | | | 1985 | | | | Delta | Mendota Canal | Intake | | 31.40 | | | | | | | | XXXXXXX | | | | | | | | | n Court Intak | | 1.13 | | | 1986 | | | | | | | | □ 1.42 | | | | | | | | XXXXXXX | XXXXXXX | | | | | | | San Jo | aguin River - | Vernalis | 1.10 | | | 1987 | | | | 1777 | | | | 1.47
□_1.42 | | | | | | XXXX | XXXXXXXX | XXXXXXXX | XXXXXXX
1.: | | | | | | | Rock S | lough at Old | River | | 1.54 | | | | | | ШП | | | 1.22 | | | | | | | | | XXXXXXXX | 1.09 | X.XJ 1.47 | | | | | | | | | | | | | | | | XXXX | XXXXXXXX | XXXXXXXX | XXXXXX 1. | 31 | | | | | | Sacram | mento RiverG | reenes Landing | | | | | 2.60 | | | | | | | | | | 2.84 | | | XXXX | XXXXXXX | XXXXXXXX | <u>xxxxxxxx</u> | XXXXXXXX | XXXXXXX | XXXXXXX) 2.5 | 0 | | Figure 12 MOLAR SODIUM TO CHLORIDE ION RATIOS, 1984-1987 #### Table 7 SIMPLE LINEAR REGRESSION VALUES (R-Squared Values) | Station | EC
vs.
Flow | Na:Cl
vs.
EC | TBFP
vs.
EC | TBFP
vs.
Flow | TTHMFP
vs.
Flow | |--|--|--------------------|-------------------|--------------------------|--------------------------| | American River at
Water Treatment Plant | 7. (SAC5) | | | 3. (SAC5) | 8. (SAC5) | | Sacramento River at
Greene's Landing | 54. (SAC5) | 0 | 40. | 14. (SAC5) | 0. (SAC5) | | Cache Slough at
Vallejo Pumping Plant | 49. (SAC5) | | 85. | 29. (SAC5) | | | Lindsey Slough at
Hastings Cut | | | 30. | | | | Ag. Drain, Grand Island | 17. (TOT5)
35. (SAC5) | 36. | 60. | | | | Ag. Drain, Tyler Island | | 60. | 38. | | | | Little Connection Slough | | 9. | 16. | | | | Ag. Drain, Empire Tract | 7. (SAC5)
12. (OUT5) | 39. | 54. | | | | Rock Slough at
Old River | 5. (TOT5)
5. (OUT5)
8. (SAC5) | 51. | 92. | 6. (OÚT5) | 1. (OUT5) | | Clifton Court Forebay
Intake | 13. (TOT5)
13. (OUT5) | 67. | 75. | 9. (OUT5) | 0. (OUT5) | | Delta-Mendota Canal
Intake | 12. (OUT5) | 38. | 75 . | 11. (OUT5) | 0. (OUT5) | | Banks Pumping Plant
Headworks | 8. (OUT5) | 45. | 76. | | | | Middle River at
Borden Highway | | 44. | 33. | | | | San Joaquin River at
Vernalis | 57. (SJR5) | 36. | 84. | 48. (SJR5) | 3. (SJR5) | | Sacramento River at
Mallard Island | 21. (TOT5)
21. (OUT5)
21. (SAC5) | 32. | 36. | 43. (TOT5)
45. (OUT5) | 10. (TOT5)
11. (OUT5) | | North Bay Interim
Pumping Plant | | 1. | 12. | | | SAC5 = DAYFLOW Sacramento River 5-day average TOT5 = Total computed DAYFLOW Delta Inflow 5-day average OUT5 = DAYFLOW net Delta outflow 5-day average SJR5 = DAYFLOW San Joaquin River 5 day average Na:Cl = Molar ratio of sodium to chloride ion concentrations EC = Electrical conductivity readings TBFP = Total brominated methane formation potential by weight TTHMFP = Total trihalomethane formation potential by weight ## Chapter 4 FUTURE WATER QUALITY CONSIDERATIONS The drinking water quality of Delta water supplies could change in the future as a result of natural disasters that could cause major flooding. New construction in the Delta could also affect water quality. ### **Natural Disasters** Levees are an integral part of the State and federal water projects in channeling water to the export pump facilities. They also protect against flooding in the Delta lowlands, which are below sea level. Major flooding can result in uncontrolled seawater intrusion deep into the Delta interior, which may be difficult to flush out. Of concern are the nonproject levees, many of which have inadequate freeboard and levee section, subsiding foundations, structurally weak peat soils, and other deficiencies. Hydraulic pressure from extremely high streamflows and earthquakes weakens the structural integrity of the levees. An earthquake of Richter magnitude 7 or greater centered in the San Francisco Bay area is capable of causing the liquefaction of a supporting toe berm on Twitchell Island's Threemile Slough levee and the flooding of the below sea level islands (Sacramento Area Regional Planning Commission, 1976). ### Delta Flood Protection Act The Delta Flood Protection Act of 1988 (Senate Bill 34) created the Delta Flood Protection Fund to make \$12 million available each year for the next 10 years. Half will go to local assistance under the Delta Levee Maintanance Subventions Program. The other half is earmarked for special flood control projects for eight western Delta islands and the towns of Walnut Grove and Thornton. Major changes include revamping the Subventions Program, which provides funds for local reclamation districts to maintain and improve the levees within their boundaries. ## Proposed Construction Projects One proposal undergoing extensive environmental study is the Delta Wetlands Project, which would flood four islands to store about 400,000 acre-feet of water, which would be sold to water users. Another plan under consideration includes relocating the Clifton Court Forebay intake gates. ## Delta Wetlands Project Delta Wetlands Corporation is proposing to create water storage reservoirs to impound high winter flows on Bouldin, Webb, Holland, and Bacon islands. The water would later be released for export by the State Water Project. A project of this magnitude could have tremendous effect on the quality of Delta water. One concern is whether THM precursor concentrations would be increased in the water released from the islands. Islands in the proposed project have peat soils, which are known to be sources of THM precursors. Flooded peat soils could contribute THM precursors to water stored on the islands. It is also possible that flooding would stabilize the soils and reduce their contribution of THM precursors to Delta channels. An environmental impact study is underway, and numerous permits must be obtained from a variety of agencies. The THM issue is among those to be resolved. ## Clifton Court Forebay Intake Several problems in the southern Delta affect channel water quality: low water levels, poor channel circulation, and increased salinity from drainage discharge. These conditions are aggravated by the Central Valley Project and State Water Project diversions during high tides. One proposed measure to alleviate these problems involves expanding Clifton Court Forebay and adding a new intake gate at the north end, near Victoria Canal. Although these modifications may improve south Delta water quality, it is unknown if the quality of water taken into Clifton Court will be affected. A special Interagency Delta Health Aspects Monitoring Program study of mineral quality in Old River and Middle River in the vicinity of the proposed new intake
indicated a highly saline source of water near Victoria Canal in the fall of 1986. A combination of San Joaquin River and local drainage is the suspected source. Samples for trihalomethane formation were not collected, so there are no data to indicate whether there might also be a high THM precursor source. | California Code of Regulations, Title 22, Section 64435 "Maximum Contaminant Levels", December 8, 1984. | |---| | California Department of Health Services. Drinking Water Action Levels Recommended by the Department of Health Services. October 1987. | | California Department of Water Resources, California Water: Looking to the Future, Bulletin 160-87, November 1987. | | Interagency Delta Health Aspects Monitoring Program, Progress Report 7, October 1987. | | Sacramento-San Joaquin Delta Atlas, August 1987. | | Interagency Delta Health Aspects Monitoring Program, Progress Report 6, April 1987. | | Water Quality Conditions in the Sacramento-San Joaquin Delta During 1986, August 1987. | | Interagency Delta Health Aspects Monitoring Program, Project Report, December 1986. | | . Water Quality Conditions in the Sacramento-San Joaquin Delta During 1985, August 1986. | | DAYFLOW Program Documentation and DAYFLOW Data Summary, February 1986. | | Water Quality Conditions in the Sacramento-San Joaquin Delta During 1984, August 1985. | | . Interagency Delta Health Aspects Monitoring Program, Project Report, May 1985. | | Water Quality Conditions in the Sacramento-San Joaquin Delta During 1983, August 1984. | | State Water Project Trihalomethane Study, April 1982. | | . DWR Exhibit 241, Summary of Testimony: Water Quality and Locations In The Delta Related to Municipal and Industrial Diversions. | | DWR Exhibit 77, Summary of Testimony: Interior Delta Quality. | | DWR Exhibit 36, Summary of Testimony: Delta Hydrology and Salinity. | | . DWR Exhibit 346, Summary of Testimony: South Delta Problems. | | . DWR Exhibit 280, Summary of Testimony: Recommendations, Delta Municipal and Industria Use. | | Investigation of the Sacramento-San Joaquin Delta, Report No. 4, Quantity and Quality of Waters Applied to and Drain from the Delta Lowlands, July 1956. | | California State Water Resources Control Board, Notice of Preparation of an Environmental Impact
Report/Impact Statement for the Bedford Properties Delta Islands Project, February 2, 1988. | | . Water Right Decision 1485, Sacramento-San Joaquin Delta and Suisun Marsh, August 1978. | - Committee for Delta Resources Improvement, Working Paper Regarding the Sacramento-San Joaquin Delta/San Francisco Bay Estuary, December 1986. - Cornacchia, J. W., D. B. Cohen, G. W. Bowes, R. J. Schnagl, and B. L. Montoya, *Rice Herbicides: Molinate and Thiobencarb*, Special Projects Report 84-4sp, California State Water Resources Control Board, April 1984. - Environmental Protection Agency, "Drinking Water Standards and Health Advisory Table", Drinking Water Branch, September 21, 1987. - Lykins, Benjamin W. et al., *Granular Activated Carbon for Controlling THMs*, Journal of the American Water Works Association, May 1988. - Lyman, W. J., W. F. Reehl, and D. H. Rosenblatt, Handbook of Chemical Property Estimation Methods -- Environmental Behavior of Organic Compounds, McGraw-Hill Book Co., 960 pp, 1982. - National Academy of Science, Drinking Water and Health, Volume 3. National Academy Press, Washington, D.C., 1980. - Page, B. G. and W. T. Thomson, *The Insecticide, Herbicide, Fungicide Quick Guide 1981*. Thomson Publications, Fresno, CA. - Sacramento Area Regional Planning Commission, Delta Planning Council, Delta Plan Technical Supplement, IV, Natural Hazards. 266 p. 1976. - Scientific Panel Regarding Health Aspects of Delta Water Supplies. Public Health Aspects of Sacramento-San Joaquin Water Supplies, A Panel Report for the California Department of Water Resources, December 31, 1982. - The Merck Index, An Encyclopedia of Chemicals, Drugs, and Biologicals, Tenth Edition, Merck and Co., New Jersey, 1983. - Thomson W. T., Agricultural Chemicals Book I, Insecticides. 1982-83 Revision, Thomson Publications, Fresno, CA. - _____. Agricultural Chemicals Book II, Herbicides. 1983-84 Revision, Thomson Publications, Fresno, CA. - _____. Agricultural Chemicals Book III, Fumigants, Growth, Regulators, Repellents, and Rodenticides. 1983 Revision, Thomson Publications, Fresno, CA. - . Agricultural Chemicals Book IV, Fungicides. 1982-83 Revision, Thomson Publications, Fresno, CA - U. S. Army Corps of Engineers, Public Notice No. 9804, February 1, 1988. - U. S. Environmental Protection Agency, Recognition and Management of Pesticide Poison, Second Edition, EPA-540/9-77-013, Office of Pesticide Programs, August 1977. - Verschueren, K. Handbook of Environmental Data on Organic Chemicals. Second Edition, Van Nostrand Reinhold Co., New York, 1310 pp, 1983. - Weed Science Society of America, Herbicide Handbook, Third Edition 1974, Champaign, IL. - . Herbicide Handbook. Fourth Edition 1979, Champaign, IL. ## Appendix A SUMMARY OF MONITORING, JULY 1986 THROUGH DECEMBER 1987 This appendix presents results of monitoring during the third 18-month period of the Interagency Delta Health Aspects Monitoring Program. Data from the full 5-year period are presented in Appendix G. ### Total Trihalomethane Formation Potential Figure A-1 depicts the high, low, and median values collected from July 1986 through December 1987. During this time, the highest median values of total THM formation potential were at Grand Island (1,404 ug/L), Tyler Island (1,651 ug/L) and Empire Tract (2,700 ug/L). Lowest median values were at the American River (214 ug/L), Sacramento River (238 ug/L), and the North Bay Interim Pumping Plant (276 ug/L). Median values at the export stations ranged from 468 to 565 ug/L. Median values, as opposed to average values, are shown because the median is a more reliable estimate of central tendency where normal frequency distribution of the data cannot be assured because of the small sample size. Total THM formation potential median values for the third 18-month period were compared to those for the first 3-1/2 years of the 5-year study. The number of data points (ranging from 11 to 16 points per station) for the third 18-month period were not sufficient at any station to perform a statistically valid analysis. ## Total Bromomethane Formation Potential Results of analyses were evaluated for percent total bromomethane formation potential based on median values for the 18-month period. Samples from the Sacramento River at Mallard Island contained 92 percent brominated THM species; San Joaquin River at Vernalis samples contained 39 percent; and DMC Intake samples contained 30 percent. Samples from Sacramento River at Greene's Landing, American River at the Water Treatment Plant, Lindsey Slough at Hastings Cut and North Bay Interim Pumping Plant, contained less than 10 percent brominated species. The agricultural drains on Grand, Tyler, and Empire Tracts contained less than 20 percent. The high concentrations of total bromomethane formation potential at the Sacramento River at Mallard Island demonstrates the influence of sea water containing bromides. ### Selenium Selenium concentrations in water did not exceed the current drinking water MCL of 10 ug/L during this 18-month monitoring period. Selenium concentrations ranged from below the detection limit of 1 ug/L to 3 ug/L, and most samples had undetectable levels. Maximum values of 3 ug/L were found at the Delta-Mendota Canal intake (once), Banks Pumping Plant (once) and San Joaquin River at Vernalis (twice) during the 18-month period. ## Sodium Median sodium values ranged from 2 to 73 mg/L except for samples collected from the Sacramento River at Mallard Island, which showed a median value of 1,090 mg/L. Sacramento River at Mallard is predominantly influenced by sea water, which has naturally high concentrations of sodium. This water is used as a drinking water source only when EC is low. Median sodium concentrations were below 20 mg/L NAS advisory at the American River, Sacramento River at Greene's Landing, Little Connection Slough at Empire Tract, and North Bay Interim Pumping Plant Intake. #### Pesticides Individual pesticide concentrations detected in water during the 18-month period were compared to State and Federal drinking water standards and criteria. Concentrations were far below health concern levels. Those pesticides slightly above detection levels were 2,4-D, atrazine, bentazon, bolero, dacthal, glyphosate, ordram, and simazine. NOTE: No data were collected at Stations 3, 15, and 16 during this reporting period. | Station
Number | Station Name | | . • | | |-------------------|--|-------------|-----|--| | 1 | American River at Water Treatment Plant | | | | | 2 | Sacramento River at Greene's Landing | | , | | | 3 | Cache Slough at Vallejo Pumping Plant | | | | | 4 | Lindsey Slough at Hastings Cut | | | | | - 5 | Agricultural Drain at Grand Island | | | | | 6 | Agricultural Drain at Tyler Island | | | | | 7 | Little Connection Slough at Empire Tract | | | | | 8 | Agricultural Drain at Empire Tract | | | | | 9 | Rock Slough at Old River | | | | | 10 | Clifton Court Forebay Intake | | | | | 11 | Delta-Mendota Canal Intake | | | | | 12 | Banks Pumping Plant Headworks | | | | | 13 | Middle River at Borden Highway | | | | | 14 | San Joaquin River at Vernalis | | | | | 15 | Lake Del Valle Stream Release | | | | | 16 | Mallard Slough at Contra Costa Water District Pu | umping Plar | t | | | 17 | Sacramento River at Mallard Island | | | | | 18 | North Bay Interim Pumping Plant Intake | | | | | 19 | Barker Slough at Pumping Plant | | | | | 20 | Agricultural Drain at Natomas Main Drain | | | | | | | | | | Figure A-1 TOTAL
THM FORMATION POTENTIAL ## Appendix B CLIFTON COURT FOREBAY WATER QUALITY ANALYSIS Data were examined to assess water quality changes that might be attributable to biological productivity and mixing in Clifton Court Forebay, a storage facility for Delta water pumped by the State Water Project. The shallow forebay averages about 30 feet deep and has a storage capacity of 31,000 acre-feet. Water enters Clifton Court Forebay via intake gates operated by the Department of Water Resources and is pumped from the forebay at the Harvey O. Banks Delta Pumping Plant headworks. Daily pumped volumes and monthly water quality data collected from the intake and headworks were examined. Daily flow data were used to calculate monthly exchange rates and water residence times in the forebay. Daily flow records showed that pumping from and inflow to the forebay were closely synchronized and about equal in volume to achieve nearly steady state. Statistical computations were made to compare flow volumes by month. Daily low, high, average, and standard deviations were computed by month. However, because of the large range of daily flows within some months, the average values, monthly exchange rates, and water residence times may not accurately reflect true operating conditions in the forebay for that particular month. Table B-1 shows the daily low, high, total, and mean low for each month at both the intake and the headworks. Average monthly exchanges of water and residence time of forebay water are also included in the table. Water residence time was estimated by dividing the forebay volume (31,260 acre-feet) by the mean daily pumped volume. Exchange rate was estimated by dividing the monthly total volume pumped by the forebay volume. Median residence time is about 5 days, and median volume of water exchanged per month about 5 acrefeet per day. The highly variable pumping schedule is reflected in the range of high and low daily volumes for some months. Pumping ceased on some days, and exchanged volumes were less than an acre-foot per day when there was no pumping for several days. For example, in April 1983 the total volume pumped was about 7,000 acre-feet. Molar ion ratios are presented in Figures B-1 and B-2. The figures show the months when bay water was exported more frequently during different water year types. The effects of increased residence time of water in the forebay on SWP water quality was examined with the limited data available. There are no data for water samples taken inside the forebay. Analysis is, therefore, limited to data taken at the intake and headworks (outlet). Figures B-3 and B-4 compare changes in total THM formation potential between the forebay intake and Banks Pumping Plant. Figures B-5 and B-6 show the percentage of chloroform in total THM formation potential analyses of monthly water samples at the two stations. Chloroform was chosen for study because the higher percentage (by weight) of chloroform indicate more fresh water in the forebay as brominated THMs tend to correlate with bromides from bay water intrusion. At Banks and at the intake, the water quality in wet years 1982, 1983, 1984, and 1986 correlated with higher chloroform percentages (70 percent or more). Water quality in dry years 1985 and 1987 was associated with chloroform less than 70 percent in late summer and fall. The shifts from chloroform to more brominated THMs are attributed to shifts in amount of seawater ions, especially bromides, that are transported along with fresh water to the SWP pumps or are repelled by Delta outflow. Total bromomethane formation potential and EC observations at the headworks had a correlation coefficient of 0.87 and R-squared value of 76.18 percent, as shown in Figure B-7. The correlation was statistically strong. The regression analysis yielded this relationship at Banks: TBFP (ug/L) = -41.38 + (0.427)(EC in uS/cm) The total bromomethane formation potential to EC relationship at Clifton Court intake, as shown in Figure B-8, had a correlation coefficient of 0.867 and R-squared value of 75.21 percent. The relationship was: TBFP (ug/L) = -28.69 + (0.36)(EC in uS/cm) Total THM formation potential to EC correlations were poor, with correlation coefficients of 0.24 (R-squared = 6.19 percent) at the headworks and 0.167 (R-squared = 2.80 percent) at the intake. Correlations with outflow data from the DWR DAYFLOW model also were poor. In conclusion, while water at Banks Pumping Plant and Clifton Court Forebay met drinking water standards, the importance of Sacramento River flows as a freshwater supply and mechanism to repel baywater salts from entering the forebay were seen. During dry periods or low Delta outflow, forebay water contained more salts, as seen by EC and mineral analyses. During wet periods or higher Delta outflows, forebay water was more fresh. Total bromomethane formation potential could be expected to be less when forebay water quality is less saline. Table B-1 DATA FOR CLIFTON COURT FOREBAY INTAKE AND BANKS PUMPING PLANT HEADWORKS SORTED BY MEAN MONTHLY PUMPED VOLUME (Units in Acre-Feet Per Day) | | | | | | | Monthly | | Standard | Volume | Residence | |---------|-------|--------|------|--------|---------|---------|-------|-------------|-----------|------------| | Station | Month | ı Year | Days | Lowest | Highest | Total | Mean | Deviation | Exchanges | Time (Days | | CLIFTON | 9 | 86 | 30 | 11480 | 14552 | 377110 | 12570 | 739 | 12.0 | 2.4 | | BANKS | 9 | 86 | 30 | 11393 | 12647 | 374808 | 12494 | 299 | 11.9 | 2.5 | | BANKS | 2 | 83 | 28 | 11008 | 12590 | 348240 | 12437 | 290 | 11.1 | 2.5
2.5 | | CLIFTON | 2 | 83 | 28 | 9904 | 13686 | 344774 | 12313 | 880 | 11.0 | 2.5 | | CLIFTON | 1 | 83 | 31 | 10104 | 14708 | 379641 | 12246 | 941 | 12.1 | 2.5
2.5 | | BANKS | 1 | 83 | 31 | 7079 | 12583 | 376737 | 12153 | 970 | 12.0 | 2.5 | | BANKS | 12 | 85 | 31 | 9015 | 12533 | 363212 | 11717 | 1105 | 11.6 | 2.6 | | CLIFTON | 12 | 85 | 31 | 8909 | 13406 | 361574 | 11664 | 1080 | 11.5 | 2.6 | | CLIFTON | 8 | 85 | 31 | 7518 | 13879 | 343355 | 11076 | 1839 | 10.9 | 2.8 | | BANKS | 8 | 85 | 31 | 7739 | 12573 | 338299 | 10913 | 1796 | 10.8 | 2.8 | | CLIFTON | 8 | 86 | 31 | 8442 | 13905 | 333425 | 10756 | 1370 | 10.6 | 2.9 | | BANKS | 8 | 86 | 31 | 6858 | 12571 | 330595 | 10664 | 1295 | 10.5 | 2.9 | | CLIFTON | 8 | 87 | 31 | 7645 | 12079 | 312007 | 10098 | 1234 | 9.98 | 3.0 | | CLIFTON | 1 | 86 | 31 | 4028 | 13289 | 310129 | 10004 | 2779 | 9.92 | 3.1 | | BANKS | 1 | 86 | 31 | 4263 | 12499 | 306504 | 9887 | 2836 | 9.80 | 3.1 | | CLIFTON | 8 | 84 | 31 | 4528 | 11727 | 306239 | 9879 | 1484 | 9.79 | 3.1 | | BANKS | 8 | 87 | 31 | 7968 | 12493 | 305233 | 9846 | 1243 | 9.76 | 3.1 | | BANKS | 8 | 84 | 31 | 4726 | 12540 | 298591 | 9632 | 1530 | 9.55 | 3.2 | | BANKS | 12 | 87 | 31 | 0 | 12629 | 298204 | 9619 | 4547 | 9.53 | 3.2 | | CLIFTON | 12 | 87 | 31 | 0 | 15055 | 294839 | 9574 | 1651 | 9.43 | 3.2 | | CLIFTON | . 7 | 85 | 31 | 6942 | 10909 | 291093 | 9390 | 867 | 9.31 | 3.3 | | CLIFTON | 7 | 84 | 31 | 6069 | 11207 | 286063 | 9228 | 966 | 9.15 | 3.3 | | CLIFTON | 9 | 87 | 30 | 5936 | 13272 | 274578 | 9153 | 2114 | 8.78 | 3.4 | | BANKS | 7 | 85 | 31 | 7733 | 12565 | 282768 | 9122 | 867 | 9.04 | 3.4 | | BANKS | 9 | 87 | 30 | 5228 | 12496 | 272233 | 9074 | 2325 | 8.70 | 3.4 | | CLIFTON | 3 | 85 | 31 | 3396 | 14967 | 280410 | 9045 | 3146 | 8.97 | 3.4 | | BANKS | 7 | 84 | 31 | 5733 | 12571 | 279416 | 9013 | 1746 | 8.93 | 3.4 | | BANKS | 3 | 85 | 31 | 3770 | 12561 | 277997 | 8968 | 2947 | 8.89 | 3.4 | | CLIFTON | 9 | 85 | 30 | 4363 | 13030 | 266857 | 8895 | 2423 | 8.53 | 3.5 | | BANKS | 9 | 85 | 30 | 5522 | 12549 | 265599 | 8853 | 2464 | 8.49 | 3.5 | | CLIFTON | 12 | 84 | 31 | 1044 | 13329 | 273700 | 8829 | 3172 | 8.75 | 3.5 | | BANKS | 12 | 84 | 31 | 2490 | 12489 | 273096 | 8810 | 3147 | 8.73 | 3.5 | | CLIFTON | 7 | 87 | 31 | 3967 | 11107 | 269106 | 8681 | 1446 | 8.60 | 3.6 | | BANKS | 7 | 87 | 31 | 5913 | 11500 | 265122 | 8552 | 1362 | 8.48 | 3.6 | | CLIFTON | 7 | 86 | 31 | 4959 | 10552 | 247103 | 7971 | 1591 | 7.90 | 3.9 | | BANKS | 11 | 84 | 30 | 5539 | 10342 | 238220 | 7941 | 1434 | 7.62 | 3.9 | | CLIFTON | 11 | 84 | 30 | 4106 | 10137 | 238004 | 7933 | 1738 | 7.61 | 3.9 | | BANKS | 7 | 86 | 31 | 3763 | 9440 | 239823 | 7736 | 1894 | 7.67 | 4.0 | | CLIFTON | 4 | 84 | 30 | 3439 | 11291 | 218166 | 7272 | 1989 | 6.97 | 4.2 | | BANKS | 4 | 84 | 30 | 4220 | 12528 | 214679 | 7156 | 2171 | 6.86 | 4.3 | # Table B-1 (continued) DATA FOR CLIFTON COURT FOREBAY INTAKE AND BANKS PUMPING PLANT HEADWORKS SORTED BY MEAN MONTHLY PUMPED VOLUME (Units in Acre-Feet Per Day) | CLIFTON 10 BANKS 2 BANKS 10 CLIFTON 11 CLIFTON 2 BANKS 11 CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 4 BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 6 BANKS 12 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 5 CLIFTON 6 BANKS 12 BANKS 12 BANKS 12 BANKS 12 BANKS 12 BANKS 12 CLIFTON 6 BANKS 12 BANKS 12 BANKS 12 BANKS 12 BANKS 13 CLIFTON 6 BANKS 12 BANKS 13 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 12 CLIFTON 5 6 BANKS 12 BANKS 13 CLIFTON 9 | 85
85
85
85
86
85
86
85
85
86
85
86
86
86 | 2 85 10 85 11 85 2 85 11 85 10 86 6 85 10 86 4 85 | 31
28
31
30
28
30
31
30
31
30 | 2492
4248
2535
3556
3769
2699
3148
4921
3097 | 10710
10217
10747
13983
10587
12534
13246 | 221591
199502
219658
207350
193150
206499 | 7148
7125
7086
6912
6898 | 1672
2007
1620
2915
1761 | 7.08
6.38
7.02
6.63
6.17 | 4.3
4.3
4.4
4.5 |
--|--|--|--|--|---|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------| | BANKS 10 CLIFTON 11 CLIFTON 2 BANKS 11 CLIFTON 10 CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 12 CLIFTON 12 CLIFTON 15 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 6 BANKS 15 BANKS 15 BANKS 10 CLIFTON 11 BANKS 12 BANKS 12 BANKS 12 BANKS 12 BANKS 12 BANKS 12 CLIFTON 11 BANKS 12 BANKS 12 BANKS 12 BANKS 13 CLIFTON 11 BANKS 12 BANKS 13 CLIFTON 11 BANKS 12 BANKS 13 CLIFTON 11 BANKS 15 CLIFTON 11 BANKS 15 CLIFTON 11 BANKS 15 CLIFTON 11 BANKS 15 CLIFTON | 85
85
85
85
86
85
86
85
86
85
86
86
86
86 | 2 85 10 85 11 85 2 85 11 85 10 86 6 85 10 86 4 85 | 28
31
30
28
30
31
30
31 | 4248
2535
3556
3769
2699
3148
4921 | 10217
10747
13983
10587
12534
13246 | 199502
219658
207350
193150
206499 | 7125
7086
6912
6898 | 2007
1620
2915 | 6.38
7.02
6.63 | 4.3
4.4
4.5 | | BANKS 10 CLIFTON 2 BANKS 11 CLIFTON 6 BANKS 10 CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 12 BANKS 12 BANKS 11 CLIFTON 6 BANKS 12 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 12 BANKS 12 BANKS 12 BANKS 12 BANKS 12 BANKS 12 CLIFTON 6 BANKS 12 CLIFTON 6 BANKS 12 BANKS 12 BANKS 12 BANKS 13 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 3 CLIFTON 8 BANKS 8 BANKS 15 CLIFTON C | 85
85
85
86
85
86
85
85
86
85
86
86
86 | 10 85 11 85 2 85 11 85 10 86 6 85 10 86 4 85 | 31
30
28
30
31
30
31 | 2535
3556
3769
2699
3148
4921 | 10747
13983
10587
12534
13246 | 219658
207350
193150
206499 | 7086
6912
6898 | 1620
2915 | 7.02
6.63 | 4.4
4.5 | | CLIFTON 11 CLIFTON 2 BANKS 11 CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 12 CLIFTON 5 CLIFTON 6 BANKS 3 CLIFTON 6 BANKS 12 BANKS 12 BANKS 11 CLIFTON 6 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 12 CLIFTON 6 BANKS 12 BANKS 12 BANKS 12 CLIFTON 6 BANKS 12 CLIFTON 6 BANKS 12 CLIFTON 11 BANKS 6 BANKS 12 BANKS 12 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 3 CLIFTON 8 BANKS 5 CLIFTON 2 BANKS 5 CLIFTON 4 BANKS 4 BANKS 4 BANKS 4 | 85
85
86
85
86
85
86
85
86
86
86 | 11 85
2 85
11 85
10 86
6 85
10 86
4 85 | 30
28
30
31
30
31 | 3556
3769
2699
3148
4921 | 13983
10587
12534
13246 | 207350
193150
206499 | 6912
6898 | 2915 | 6.63 | 4.5 | | CLIFTON 2 BANKS 11 CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 12 CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 4 BANKS 4 BANKS 4 BANKS 4 BANKS 3 | 85
86
85
86
85
85
85
86
86
86 | 2 85 11 85 10 86 6 85 10 86 4 85 | 28
30
31
30
31 | 3769
2699
3148
4921 | 10587
12534
13246 | 193150
206499 | 6898 | | | | | BANKS 11 CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 3 CLIFTON 6 BANKS 12 BANKS 12 BANKS 11 CLIFTON 6 BANKS 12 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 12 CLIFTON 6 BANKS 12 BANKS 12 BANKS 12 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 11 BANKS 6 BANKS 5 CLIFTON 3 CLIFTON 8 BANKS 8 BANKS 12 CLIFTON 11 BANKS 15 CLIFTON 11 BANKS 15 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | 85
86
85
86
85
85
86
86
86 | 11 85
10 86
6 85
10 86
4 85 | 30
31
30
31 | 2699
3148
4921 | 12534
13246 | 206499 | | | 0.11 | 4.5 | | CLIFTON 10 CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 3 CLIFTON 6 BANKS 12 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 2 BANKS 5 CLIFTON 5 CLIFTON 2 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 7 CLIFTON 2 BANKS 7 CLIFTON 4 BANKS 4 BANKS 4 | 86
85
86
85
85
86
86
86 | 10 86
6 85
10 86
4 85 | 31
30
31 | 3148
4921 | 13246 | | 6883 | 2870 | 6.60 | | | CLIFTON 6 BANKS 10 CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 2 BANKS 6 BANKS 5 CLIFTON 6 BANKS 6 BANKS 6 BANKS 6 BANKS 6 BANKS 6 BANKS 5 CLIFTON 3 CLIFTON 2 BANKS 5 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | 85
86
85
85
86
86
86 | 6 85
10 86
4 85 | 30
31 | 4921 | | 010100 | | | | 4.5 | | BANKS 10 CLIFTON 4 BANKS 4 BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 2 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 5 CLIFTON 6 BANKS 5 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 3 CLIFTON 2 BANKS 8 BANKS 8 BANKS 8 BANKS 12 CLIFTON 11 BANKS 15 CLIFTON 15 CLIFTON 15 CLIFTON 15 CLIFTON 15 CLIFTON 15 CLIFTON 2 BANKS 15 CLIFTON 2 | 86
85
85
85
86
86
85 | 10 86
4 85 | 31 | | | 212169 | 6844 | 3 4 35 | 6.78 | 4.5 | | CLIFTON 4 BANKS 6 CLIFTON 5 CLIFTON 12 CLIFTON 5 CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | 85
85
86
86
86 | 4 85 | | 3097 | 10494 | 202413 | 6747 | 1366 | 6.47 | 4.6 | | BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 5 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 2 BANKS 8 9 CLIFTON 2 | 85
85
86
86
85 | | 30 | | 12641 | 207921 | 6707 | 3452 | 6.65 | 4.6 | | BANKS 6 CLIFTON 5 CLIFTON 5 CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 5 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 5 CLIFTON 2 BANKS 8 BANKS 8 BANKS 8 BANKS 8 BANKS 9 CLIFTON 2 BANKS 15 CLIFTON 2 | 85
86
86
85 | 4 ^= | | 3572 | 9698 | 199821 | 6661 | 1666 | 6.39 | 4.6 | | CLIFTON 5 CLIFTON 12 CLIFTON 5 CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | 86
86
85 | | 30 | 3699 | 9011 | 196817 | 6561 | 1658 | 6.29 | 4.7 | | CLIFTON 12 CLIFTON 5 CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 6 BANKS 6 BANKS 8 BANKS 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | 86
85 | | 30 | 4814 | 10357 | 195529 | 6518 | 1348 | 6.25 | 4.7 | | CLIFTON 5 CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 85 | | 31 | 119 | 10607 | 195672 | 6312 | 2736 | 6.25 | 4.9 | | CLIFTON 3 BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 2 BANKS 5 CLIFTON 4 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 | | | 31 | 120 | 10817 | 190724 | 6152 | 2163 | 6.10 | 5.0 | | BANKS 3 CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 2 BANKS 5 CLIFTON 4 BANKS 5 CLIFTON 4 BANKS 4 BANKS 4
| 87 | 5 85 | 31 | 3894 | 8926 | 190232 | 6137 | 1489 | 6.08 | 5.0 | | CLIFTON 6 BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | | 3 87 | 31 | 1302 | 11442 | 189905 | 6126 | 2003 | 6.07 | 5.1 | | BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | 87 | 3 87 | 31 | 1043 | 12520 | 189646 | 6118 | 2471 | 6.06 | 5.1 | | BANKS 12 BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | 84 | | 30 | 2564 | 10986 | 183147 | 6105 | 1660 | 5.85 | 5.1 | | BANKS 11 CLIFTON 11 BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 2 BANKS 4 BANKS 4 BANKS 3 | 86 | | 31 | 1462 | 10311 | 188133 | 6069 | 1994 | 6.01 | 5.1 | | BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 86 | | 30 | 3324 | 8107 | 180820 | 6027 | 1519 | 5.78 | 5.1 | | BANKS 6 BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 86 | 11 86 | 30 | 2382 | 8454 | 179676 | 5989 | 1538 | 5.74 | 5.2 | | BANKS 5 BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 86 | | 30 | 2457 | 10318 | 178455 | 5949 | 1883 | 5.70 | 5.2 | | BANKS 6 BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 4 BANKS 3 | | | 31 | 0 | 10322 | 184392 | 5948 | 2853 | 5.89 | 5.2 | | BANKS 5 CLIFTON 5 CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | | | 30 | 3324 | 12524 | 178221 | 5941 | 2284 | 5.70 | 5.2 | | CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | | | 31 | 2588 | 8896 | 184005 | 5936 | 1 5 24 | 5.88 | 5.2 | | CLIFTON 8 BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 84 | 5 94 | 31 | 0 | 11133 | 175868 | 5673 | 2358 | 5.62 | 5.5 | | BANKS 8 BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 83 | | 31 | 2462 | 10298 | 174166 | 5618 | 2 5 38 | 5.57 | 5.5 | | BANKS 2 CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 83 | | 31 | 1418 | 10238 | 167707 | 5410 | 1797 | 5.36 | 5.7 | | CLIFTON 2 BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 87 | | 28 | | 12570 | | 5410
5401 | 2801 | 4.83 | 5.7
5.7 | | BANKS 5 CLIFTON 3 CLIFTON 4 BANKS 4 BANKS 3 | 87 | | 28 | $\begin{matrix} 0 \\ 281 \end{matrix}$ | 10312 | 151234
150327 | 5369 | 2299 | 4.80 | 5. 1
5.8 | | CLIFTON 3
CLIFTON 4
BANKS 4
BANKS 3 | 84 | | 31 | 898 | 12550 | 164799 | 5316 | 2225 | 5.27 | 5.8 | | CLIFTON 4
BANKS 4
BANKS 3 | | | | | | | | | | | | BANKS 4
BANKS 3 | 84 | | 31 | 2286 | 8950 | 158995 | 5129 | 1 7 60 | 5.08 | 6.0 | | BANKS 3 | 87 | | 30 | 1874 | 8251 | 153357 | 5112 | 1544 | 4.90 | 6.1 | | | 87
84 | | 30
31 | $2075 \\ 1799$ | 7767
9453 | 153282
157466 | 5109
5080 | 1530
1545 | 4.90
5.03 | 6.1
6.1 | | CLIFTON 9 | | • | | | | | | | | | | DANTER - | 84 | | 30 | 1286 | 7391 | 134332 | 4478 | 1250 | 4.29 | 6.9 | | BANKS 9 | 84 | | 30 | 1092 | 8239 | 131247 | 4375 | 1456 | 4.19 | 7.1 | | CLIFTON 5 | 87 | | 31 | 1983 | 7041 | 134270 | 4331 | 1698 | 4.29 | 7.2 | | BANKS 1 | 87 | | 31 | 161 | 8020 | 132326 | 4269 | 1775 | 4.23 | 7.3 | | CLIFTON 1 | 87 | 1 87 | 31 | 1177 | 6738 | 130759 | 4218 | 1490 | 4.18 | 7.4 | | CLIFTON 6 | 87 | 6 87 | 30 | 1365 | 7334 | 122307 | 4077 | 1622 | 3.91 | 7.6 | | BANKS 2 | | 2 86 | 28 | 0 | 10321 | 112232 | 4008 | 2538 | 3.59 | 7.7 | | BANKS 4 | 86 | 4 86 | 30 | . 0 | 10330 | 119661 | 3989 | 2864 | 3.82 | 7.8 | | BANKS 6 | | | 30 | 935 | 6994 | 118977 | 3966 | 1557 | 3.80 | 7.8 | | BANKS 5 | 86 | | 31 | 1888 | 7883 | 122880 | 3964 | 1787 | 3.93 | 7.8 | # Table B-1 (continued) DATA FOR CLIFTON COURT FOREBAY INTAKE AND BANKS PUMPING PLANT HEADWORKS SORTED BY MEAN MONTHLY PUMPED VOLUME (Units in Acre-Feet Per Day) | Station | Month Year | Days | Lowest | Highest | Monthly
Total | Mean | Standard
Deviation | Volume
Exchanges | Residence
Time (Days) | |---------|------------|------|--------|---------|------------------|------|-----------------------|---------------------|--------------------------| | CLIFTON | 6 83 | 30 | 0 - | 8664 | 117479 | 3916 | 2038 | 3.75 | 7.9 | | BANKS | 2 84 | 29 | 369 | 7255 | 113226 | 3904 | 1568 | 3.62 | 8.0 | | CLIFTON | 1 85 | 31 | 1670 | 6669 | 116698 | 3764 | 1323 | 3.73 | 8.3 | | CLIFTON | 2 84 | 29 | 660 | 7225 | 108668 | 3747 | 1574 | 3.47 | 8.3 | | BANKS | 1 85 | 31 | 978 | 7233 | 115619 | 3730 | 1436 | 3.69 | 8.3 | | BANKS | 10 84 | 31 | 13 | 12344 | 114926 | 3707 | 2805 | 3.67 | 8.4 | | CLIFTON | 10 84 | 31 | 0 | 12803 | 114800 | 3703 | 2985 | 3.67 | 8.4 | | CLIFTON | 4 86 | 30 | 0 | 8778 | 110833 | 3694 | 2801 | 3.54 | 8.4 | | BANKS | 6 83 | 30 | 49 | 10389 | 108167 | 3606 | 2071 | 3.46 | 8.6 | | CLIFTON | 10 87 | 31 | 0 | 7519 | 107969 | 3483 | 1576 | 3.45 | 8.9 | | BANKS | 10 87 | 31 | 0 | 9246 | 104091 | 3358 | 1982 | 3.32 | 9.3 | | CLIFTON | 6 86 | 30 | 1981 | 9558 | 182136 | 3071 | 1716 | 5.82 | 10. | | CLIFTON | 11 87 | 30 | 0 | 5154 | 81917 | 2731 | 1499 | 2.62 | 11. | | BANKS | 11 87 | 30 | 0 | 6696 | 81555 | 2719 | 1709 | 2.60 | 11. | | CLIFTON | 3 83 | 31 | 0 | 15207 | 83158 | 2683 | 4380 | 2.66 | 11. | | BANKS | 3 83 | 31 | 0 . | 12568 | 82716 | 2668 | 3922 | 2.64 | 11. | | CLIFTON | 2 86 | 28 | 9018 | 114465 | 4088 | 2406 | 0.13 | 12. | | | CLIFTON | 7 83 | 31 | 0 | 8003 | 72201 | 2329 | 2002 | 2.30 | 13. | | BANKS | 7 83 | 31 | 0 | 10423 | 70424 | 2272 | 2364 | 2.25 | 13. | | CLIFTON | 9 83 | 30 | 0 | 5532 | 45485 | 1516 | 1479 | 1.45 | 20. | | BANKS | 11 83 | 30 | 129 | 3996 | 44719 | 1491 | 1358 | 1.43 | 20. | | CLIFTON | 11 83 | 30 | 0 | 5012 | 43585 | 1453 | 1530 | 1.39 | 21. | | BANKS | 3 86 | 31 | 0 | 10370 | 44645 | 1440 | 2280 | 1.42 | 21. | | CLIFTON | 3 86 | 31 | 0 | 7492 | 43402 | 1400 | 2199 | 1.38 | 22. | | BANKS | 9 83 | 30 | 61 | 4025 | 39978 | 1333 | 1131 | 1.27 | 23. | | CLIFTON | 12 83 | 31 | 0 | 5334 | 29753 | 960 | 1345 | 0.95 | 32. | | BANKS | 12 83 | 31 | 0 | 2596 | 25954 | 837 | | 0.83 | 37. | | CLIFTON | 5 83 | 31 | 0 | 3644 | 24817 | 801 | 1220 | 0.79 | 39. | | BANKS | 5 83 | 31 | . 0 | 3245 | 23782 | 767 | 1079 | 0.76 | 40. | | CLIFTON | 10 83 | 31 | 0 | 2521 | 21132 | 682 | 847 | 0.67 | 45. | | BANKS | 10 83 | 31 | 61 | 2214 | 20754 | 669 | 423 | 0.66 | 46. | | BANKS | 1 84 | 31 | 0 | 1639 | 20372 | 657 | 468 | 0.65 | 47. | | CLIFTON | 1 84 | 31 | . 0 | 2932 | 18551 | 598 | 889 | 0.59 | 52. | | BANKS | 4 83 | 30 | 0 | 2219 | 7270 | 242 | 534 | 0.23 | 129. | | CLIFTON | 4 83 | 30 | 0 | 2267 | 6689 | 223 | 619 | 0.21 | 140. | Figure B-1 MONTHLY MOLAR SODIUM TO CHLORIDE ION RATIOS, BANKS PUMPING PLANT HEADWORKS Figure B-2 MONTHLY MOLAR SODIUM TO CHLORIDE ION RATIOS, CLIFTON COURT FOREBAY INTAKE Figure B-3 MONTHLY TOTAL THM FORMATION POTENTIAL CONCENTRATIONS, BANKS PUMPING PLANT HEADWORKS 10 th Figure B-4 MONTHLY TOTAL THM FORMATION POTENTIAL CONCENTRATIONS, CLIFTON COURT FOREBAY INTAKE Figure B-5 MONTHLY PERCENTAGE OF CHLOROFORM IN TOTAL THM FORMATION POTENTIAL, BANKS PUMPING PLANT HEADWORKS Figure B-6 MONTHLY PERCENTAGE OF CHLOROFORM IN TOTAL THM FORMATION POTENTIAL, CLIFTON COURT FOREBAY INTAKE Figure B-7 TOTAL BROMINATED METHANE FORMATION POTENTIAL vs. ELECTRICAL CONDUCTIVITY, BANKS PUMPING PLANT HEADWORKS Figure B-8 TOTAL BROMINATED METHANE FORMATION POTENTIAL vs. ELECTRICAL CONDUCTIVITY, CLIFTON COURT FOREBAY INTAKE This section gives an overview of the Interagency Delta Health Aspects Monitoring Program and results of previous progress reports. ## State Water Project Trihalomethane Study The Department of Water Resources conducted a study from September 1981 through January 1982 to determine: - » Sources of THM-forming agents (precursors) in the Sacramento-San Joaquin Delta, Sacramento River, and State Water Project, and - » Whether there are operational alternatives for reducing concentrations. The Department concluded that: - Quality of the State Water Project would benefit from reduced contact with the Delta, because Delta water has abnormally high concentrations of THM precursors and bromides. - Various Delta water conveyance alternatives might reduce THM precursor and bromide concentrations in State Water Project water. Reductions would depend on the degree of intermingling of Sacramento River water with sea water and amount of contact with Delta soil and agricultural drainage containing THM precursors. In addition, biological productivity in the Delta estuary might be a source of precursors. - Treated water from the North Bay Aqueduct will likely meet the drinking water limit for THMs. Most of the water diverted from Cache Slough to the North Bay Aqueduct will be supplied from Miner Slough and will, therefore, be a good quality water similar to that in Miner Slough. - Agricultural drainage appears to be a significant source of THM precursors. Effluent of waste water treatment plants do not appear to be a major source. Aquatic vegetation was not a significant source of THM precursors at the places and times of sampling. - Peat soils in Delta channels contain significantly high levels of THM precursors. The following recommendations were made: - A routine program of THM monitoring should be implemented. This monitoring should include, as a minimum, sampling the Sacramento River at Hood, the Harvey O. Banks Delta Pumping Plant headworks, the San Joaquin River near Vernalis, the Penitencia Water Treatment Plant at the end of the South Bay Aqueduct, Miner Slough, and Cache Slough. - This monitoring should also include a survey of THM formation potential in waters of
the entire State Water Project. Samples should be analyzed for THM formation potential, and data should be correlated on an ongoing basis with THM analyses from the City of Sacramento, Santa Clara Valley Water District, Contra Costa Water District, City of Vallejo, and Metropolitan Water District of Southern California. This work may enable prediction of finished water THM concentrations based on analyses of raw water. - The additional monitoring would extend the data base needed to evaluate effects of a Delta conveyance facility on THM formation in waters of the State Water Project south of the Delta. The additional data would also help in evaluating the potential for THM formation in the North Bay Aqueduct. ## Scientific Panel Report In August 1982, the DWR Director appointed a scientific panel to assess health aspects of Sacramento-San Joaquin Delta water for domestic use because of concerns expressed by some agencies about the quality of the raw water supplies from the Delta. In particular, the panel was asked to determine any health hazards that may result from use of surface water taken from the Sacramento River between Sacramento and the Delta or from the Delta itself, particularly at Clifton Court Forebay. Further, the Panel was asked about treatments other than those that are standard that might be used to reduce health hazards and what the cost might be. The scientific panel examined data provided by the Department of Water Resources and other agencies and concluded that: - With a few exceptions, treatment plants supplied water from the Delta are meeting current drinking water requirements. Based on present knowledge and within the guidelines of EPA interim primary drinking water regulations, conventional treatment with appropriate operations can produce drinking water that poses no known undue health hazards to the public. - Areas of uncertainty that must be resolved for a full understanding of public health impacts of drinking water from the sources reviewed include the effects, detection, and treatment of asbestos, sodium, and trihalomethanes in drinking water. - Trihalomethanes, formed as a result of water supply disinfection, can generally be maintained within the EPA drinking water requirements through appropriate operation of conventional water treatment processes. The potential for trihalomethane formation is greater in water from Clifton Court Forebay and Rock Slough than from the Sacramento River because of greater contamination with organic carbon in the Delta. - Concentrations of sodium at Rock Slough and Clifton Court Forebay are high enough to cause concern for the health of individuals who must limit their intake of sodium to control hypertension. Concentrations are especially high during certain times of most years and especially during droughts. Concerns are heightened for water treated by a typical home water softener. - Asbestos periodically occurs in relatively high concentrations in all raw waters evaluated, the source being erosion of minerals naturally present in the drainage basin. Conventional treatment can significantly reduce asbestos concentrations to near the lower limits of detection. Because of large fluctuations in concentrations of the water reviewed and insufficient monitoring data, it cannot be assured that normal treatment will be continuously effective. Due to the lack of definitive data on health hazards presented by ingesting asbestos fibers, the risks posed by this uncertainty in removal cannot be evaluated at this time. - Considerations of public health, as affected by the quality of drinking water, have not received enough attention in decisions about water management for the Delta, which is the source (though not always the sole source) of drinking water for about 15 million people. - The Decision 1485 water monitoring program now conducted by the Department of Water Resources was developed primarily to monitor water quality from an ecological perspective specifically directed toward fishery resources, and not to assess human health aspects with respect to drinking water. Al- though the program provided information for this report, is not entirely adequate to assess the present or projected suitability of the Delta as a source of drinking water. The panel made the following recommendations in its report: - Considerations of public health, as affected by the quality of drinking water, should be given a much higher priority in decisions about the Delta. Examples of decisions that can impact the quality of drinking water include: - » How to transport water through the Delta. - » How to solve the levee break problem. - » Where to locate or relocate drinking water supply intakes. - » What timing and magnitude of exports from the Delta should be used. - » Setting Delta water quality standards -- in particular, revisions of Decision 1485 by the State Water Resources Control Board. - There are public health issues of significant concern with respect to use of Delta water as a drinking water supply. Panel members were divided as to the best approach to this issue. Some believed the long-held public health principle of obtaining drinking water from the best available source should be adhered to. Others expressed the opinion that advanced water treatment technologies could provide an adequate measure of protection. All agreed that the public health issues should be more fully considered in future planning by water purveyors and State authorities. - Data collection and analysis programs and other studies to resolve public health concerns should be actively pursued. A more comprehensive analytical framework needs to be structured for analyzing alternatives to ameliorate future quality problems. Such a framework is also needed to help predict the effect of proposed system modifications on water quality at various intake locations. This framework should provide a quantitative understanding of the system response, with appropriate adjustments for any areas of uncertainty. - Trihalomethanes are suspected carcinogens; and they may impose some health risk at any concentration. Therefore, water purveyors should attempt to reduce levels to even below the maximum levels specified by EPA interim primary drinking water regulations whenever it is economically feasible and where this will not impose other, perhaps greater, health risks. - People whose dietary intake of sodium is limited (to control hypertension) should be informed by the water purveyors of the amount of sodium in water they drink if the source is Rock Slough or Clifton Court Forebay, especially if they have a home water softener. - To determine the degree to which conventional treatment processes are effective in removing asbestos fibers, water purveyors should periodically monitor for asbestos fibers in both raw and treated waters. - Each domestic water purveyor should prepare to address one or more of the following eventualities: - » More stringent requirements on the quality of drinking water. - » Worsening of raw water quality. - » Increasing demands for additional water. - The plan should include possible plant modifications and/or optimizations, use of water from a less contaminated source, provision of additional longterm storage, and/or blending. Lack of both data and time did not allow the scientific panel to analyze in depth the issue of asbestos in the California Aqueduct. However, the data available show clearly that asbestos concentrations are unusually high in water delivered to Southern California via the California Aqueduct. Conventional treatment with reasonable modifications will not reduce concentrations sufficiently to remove health concerns. Because concentrations in the California Aqueduct exceed the ability of conventional treatment plants to effectively remove the particulates, the panel recommended that: - Methods other than treatment should be reviewed and considered for reducing asbestos concentrations in water delivered by the California Aqueduct. - Asbestos monitoring in the California Aqueduct should be continued, both above and below Arroyo Pasajero and in finished water derived from this source. - Effectiveness of the project to dredge asbestos-rich sediment from the California Aqueduct should continue to be monitored. - Alternative treatment procedures to reduce asbestos concentrations should be evaluated. ## First Project Report From July 1983 through December 1984, water taken from the Sacramento-San Joaquin Delta easily met primary drinking water criteria established to protect the health of consumers. Observations included: - Sodium concentrations were generally below levels expected to cause health problems for anyone except people on severely restricted sodium diets. For those people, levels may be high, but they normally would use bottled water. - Asbestos concentrations in waters of the Delta and its tributary streams are highly variable. - Although a limited number of selenium samples was taken, no data were developed to suggest that selenium constitutes a health threat for consumers of Delta water supplies. Selenium in Delta water supplies was found only at barely detectable levels, no more than one-tenth the established drinking water Maximum Contaminant Level of 10 ug/L. - Trihalomethane formation potentials of southern Delta water supplies are higher than in waters tributary to the northern Delta due to bromides from seawater. - Only a few of the 129 priority pollutants were detected in the samples. Concentrations of compounds observed were below levels expected to pose significant risk to consumers. - Concentrations of pesticides were far below established drinking water limits in all project samples. Sampling during fall 1984 for specific pesticides most used in Delta watersheds indicates that these agents are not entering Delta waterways in significant quantities. Although further monitoring would be required to verify this finding, preliminary indications are that
Delta water supplies are not significantly polluted by pesticides, at least during the fall. - Although little San Joaquin water is taken into the State Water Project because of the manner in which the project is operated, the San Joaquin River has recently been the subject of great concern with regard to its effect on Delta water supplies. Data collected under this and other programs indicate that San Joaquin River water is not higher in pesticide concentrations than that of other streams tributary to the Delta (such as the Sacramento River). Pesticide levels in samples from all streams measured were far below the established drinking water limits. - Selenium data collected by the Department of Water Resources and by the U.S. Geological Survey strongly demonstrate that the San Joaquin River is not currently a significant source of selenium to Delta water supplies, although the possibility of future impacts cannot be dismissed. After the first 18 months of monitoring, recommendations were: Data collected under the Interagency Delta Health Aspects Monitoring Program should be used to develop a comprehensive analytical framework for evaluating human health aspects of Delta water supplies. The program should be extended an additional 18 months to collect data needed to satisfy the analytical framework. - Because asbestos concentrations are highly variable, a very large number of samples would have to be collected and analyzed to determine asbestos levels in the Delta and its tributaries with confidence. Also, recent investigations have failed to indicate that waterborne asbestos causes cancer. Due to these considerations and the cost of analyses, reduction in frequency of asbestos monitoring to once each six months at the regular sampling stations in the program is recommended. - Because of continued concern regarding selenium in Delta water supplies, monthly monitoring for this constituent should continue at the San Joaquin River, Banks Pumping Plant, Delta-Mendota Canal, Sacramento River, and Lindsey Slough monitoring sites. - Sampling for trihalomethane potential should be reduced from once a month to once every other month at each regular monitoring site during summer and winter. Monthly monitoring should be continued during spring and fall when hydrologic instability occurs. Because sample filtration ordinarily has no significant effect on trihalomethane potential, filtration should be discontinued. - Monitoring for bromides should be performed to evaluate the effects of these salts on trihalomethane formation potential of Delta water sources. Analysis of the samples should be sufficiently sensitive to detect bromide levels that are significant in trihalomethane formation. - Monitoring for organic priority pollutants should continue once each six months at the regular sampling locations in the program. Although previous monitoring has shown low levels of these pollutants, continued surveillance-level monitoring will provide assurance that the levels remain low. Further effort should be devoted to developing field techniques for integrating and concentrating samples for organic pollutant analyses; such techniques would increase the degree of confidence in detecting compounds in monitored streams. - Monitoring for specific pesticides should continue quarterly at each of the regular sampling stations, and typical agricultural drainages into the Delta and its tributaries should be included. To accomplish this monitoring, the most recent available pesticide use data should be analyzed to identify the most used pesticides. The environmental behavior of these agents should be evaluated to determine which of them should receive monitoring priority. Then, priority pesticides should be sampled at times - and in places with the greatest likelihood of finding them in the water. - Previous monitoring has shown that water quality health aspects of the Mokelumne and Cosumnes rivers are excellent. For the sake of economy, stations there should be eliminated from the list of regular sampling locations. Development in these watersheds may negatively affect water quality in the future. Accordingly, the two stations should be resampled in 3 to 5 years to determine whether or not these streams continue to have excellent water quality. - To the extent program funding permits, more intensive monitoring of the San Joaquin River watershed should be undertaken to determine whether there is significant potential of pollution of Delta water supplies with pesticides and selenium from this source. ## Second Project Report The second project report of the Interagency Delta Health Aspects Monitoring Program, for 1985 through June 1986, was published in December 1986. Observations were: - Selenium concentrations in the Delta are meeting the 10 ug/L drinking water standard. The highest concentrations have been in the lower San Joaquin River, in Mud and Salt sloughs. Subsequent dilution and natural removal processes result in concentrations of 2 ug/L or less near Vernalis. The data indicate that selenium does not constitute a health threat to consumers of Delta water supplies. - Pesticide concentrations have been far below Department of Health Services action levels or drinking water criteria. When found, levels were barely above the analytical limit of detection (generally 1 ug/L or less). The data indicate a wide margin of safety in the drinking water quality with respect to harmful pesticide concentrations. - Irrigation return flow drainage can have major effects on water quality. Preliminary data indicate that drainage from Delta islands is a major contributing source of trihalomethane precursor materials and may have the most significant effect on the total trihalomethane formation potential of Delta water supplies exported by the State and Federal water projects. - Asbestos analyses of surface waters need to be improved to obtain reproducible results. Until the methodology is refined, asbestos data cannot be interpreted. - Sodium levels in Delta channels met the National Academy of Sciences recommended limit of 270 mg/L for people on moderately restricted sodium diets. However, levels exceeded the 20 mg/L limit for people on severely restricted sodium diets. (People on severely restricted sodium diets generally drink sodium-free water.) - Quality of export water was significantly affected by Sacramento River flows and tidal influences during the last half of 1985. Comparisons of chloride and sodium ratios showed the direction and predominant source of water to the export pump intakes. Electrical conductivity measurements alone were insufficient tracers of water movement. - Quality of export water reflected Sacramento River water mixed with saline bay water. The effects of San Joaquin River quality and flows on export water were not detectable. - Drinking water quality of the Sacramento River downstream of the Sacramento Regional Wastewater Treatment Plant outfall does not appear to be greatly affected by the waste discharge. - Use of water quality models to study the fate and transport of constituents in surface water and discharges may help predict water quality changes and improve monitoring effectiveness. The following recommendations were made: - Efforts should be continued to meet the long-term objectives of the scientific advisory panel that examined human health factors of Delta water supplies beginning in 1982. - Monitoring possible effects of San Joaquin River flows and quality on export water should continue in view of public concern over selenium, tides, and agricultural drainage constituents. - The potential effect of Delta island irrigation return waters on Delta water quality should be examined, as preliminary data suggest these drainages are major sources of trihalomethane precursors and may have the most important effect on the total trihalomethane formation potential of Delta water exported by the State and Federal water projects. - The monitoring program and special tasks should be performed to meet the information requirements of computer water quality models developed to predict effects on water quality from spills, waste discharges, project operations, and streamflow. - Standard mineral analyses should be included in the monitoring program to improve the characterization of water sources. Ionic ratios proved to be more useful than electrical conductivity measurements alone. - Asbestos monitoring should be discontinued until the analytical method for quantifying asbestos can provide confidence in the interpretation of results. ## Delta Agricultural Drainage Investigation As a result of total THM formation potential data collected on farm drainages at three Delta islands (Tyler, Grand, and Empire), the Program's Technical Advisory Group recommended to the Department that Delta agricultural drainages be investigated further. The purpose of this study would be to access the impacts of drainages on Delta water quality with respect to THM control at water treatment plants. Over 260 drains have been identified in the Delta, and the Department of Water Resources has begun sampling at some 50 drains every three months. More drains may be sampled as permission from landowners is received. The first report from this study is scheduled for publication by mid-1989. ## Appendix D PESTICIDE SELECTION SCHEME As a part of the Interagency Delta Health Aspects Monitoring Program, surface water was monitored for agricultural chemicals that might be difficult to control using conventional water treatment practices. In general, such chemicals are water soluble and have a low affinity for adsorption onto particulate matter. Consequently, flocculation, settling, and filtration processes are ineffective in removing these dissolved substances. On the other hand, chemicals with sparingly low water solubilities tend to be readily attracted to solid media and can be controlled in a typical treatment facility. Selection of chemicals and timing
for monitoring at a site can be difficult. Broad scans for hundreds of chemicals are expensive (thousands of dollars per sample) and do not produce significantly more information than does taking a sensible and rational approach. The continued practice of limiting analyses to traditionally monitored chemicals such as banned chlorinated pesticides may be even less productive in assessing current water quality conditions. The Department chose to develop and use a selection scheme based on a combination of quantitative information (such as reported chemical use patterns and properties) and judgmental assessments (such as major activities upstream of a sampling site). A data base of the quantitative information was compiled for the selection process. The objective of the scheme was to develop a list of those chemicals with the highest probability of posing treatment difficulties to public water supplies in the Delta. Chemicals on this list would be monitored. The selection scheme produced site- and time-specific target lists of chemicals for monitoring. The scheme and data base can also be used in other types of monitoring programs (e.g., ground water, biological contamination surveys) by using different selection criteria values, such as ranges of water solubilities and partition coefficients. Target lists could be developed for the different environmental compartments (sediment, water, biota). #### Method Pesticide and crop pattern data of the State Department of Food and Agriculture were compiled to determine the amount and period of usage. Data were obtained for 1983, the most recent database containing a full year of record at the time of the compilation. Data for pesticide usage were ranked for each county and then combined for watersheds of interest to this program (those encompassing our sampling sites). The chemicals were then ranked by usage for each watershed. Information was compiled for each chemical on water solubility, log P (octanol/water partition coefficients), log Koc (soil activity coefficients), estimated half-life in water, period of use by month, type of use, and whether it was on the AB-1803 list (the California Assembly Bill 1803 list of chemicals that must be monitored in ground water by the Department of Health Services). The octanol/water partition coefficient is defined as the ratio of a chemical's concentration in the octanol phase to that in the aqueous phase of a 2-phase octanol/water system. The ratios are often reported in logarithmic units (log P). Values of P are meaningful, since they represent the tendency of a chemical to partition itself between an organic phase (e.g., soil, fish) and an aqueous phase. Chemicals with low P values are relatively hydrophilic (water soluble), and have small soil/sediment absorption coefficients and small bioconcentration factors for aquatic life. Chemicals with high P values (log P greater than 4) are very hydrophobic. P values can be measured in the laboratory or estimated from water solubility relationships, knowledge of chemical structure, and other solvent/water partition coefficients. The soil adsorption coefficient, Koc, is the ratio of the amount of chemical adsorbed per unit weight of organic carbon (oc) in the soil or sediment to that amount in solution at equilibrium. Logarithmic values, log Koc, are reported because of the high range of values. Degree of adsorption affects the chemical's mobility, volatilization, photolysis, hydrolysis, and biodegradation. Koc can be measured in the laboratory and estimated from empirical relationships with other chemical properties (e.g., solubility, log P). Information on the chemical properties was compiled from recent publications and the ISHOW (Information System for Hazardous Organics in the Water Environment) computer database of EPA. When conflicting values were found, the lower values were entered into the database. The degree of error associated with measurements of chemical properties is discussed in Lyman et al. 2 The chemicals were grouped by selected ranges of reported or calculated water solubilities and specified ranges of partition coefficients as measured by their affinities for water or organic-laden soil (e.g., by log P and log Koc values). Eight groups were created from the following criteria: | Group | Water
Solubility | log P and log Koc | |-----------|---------------------|---| | 1 | >999 mg/L | equal to or <2 | | $ar{f 2}$ | >999 mg/L | >2 but <or 3<="" equal="" td="" to=""></or> | | 3 | 100-999 mg/L | equal to or < | | 4 | 100-999 mg/L | >2 but <or 3<="" equal="" td="" to=""></or> | | 5 | 10-99 mg/L | equal to or < | | 6 | 10-99 mg/L | >2 but <or 3<="" equal="" td="" to=""></or> | | 7 | < 10 mg/L | equal to or < | | 8 | >10 mg/L | >2 but <or 3<="" equal="" td="" to=""></or> | A ninth group that would comprise those chemicals of log P or Koc values above 3 was not pertinent, because it represented the very hydrophobic chemicals generally controllable in a modern water treatment plant. Chemicals that had certain water solubilities and both log P and log Koc values were sorted and placed into the appropriate groups. However, those chemicals missing solubility data, log P, or Koc data were read as zero values by the computer software program, Lotus Symphony. The groups represented those chemicals more likely to be dissolved in water (Groups 1 and 2) and those more likely to be in suspended material and organic particles in the water column (increasingly hydrophobic in order of group number). The selection process for developing a list of candidate chemicals to be monitored consisted of inclusion of the most water soluble chemicals (Group 1 and 2 chemicals) and those with moderate water solubilities and partition coefficients (Groups 3 and 4). Additional pesticides, regardless of solubilities and partition coefficients, were added to the list when applied amounts were significant (among the top in ranked usage for the watershed) and the application method might lead to water contamination. For example, rice herbicides were added to the list because of the large amounts used and because they are applied to rice ponds just a few days before pond water and surface agricultural drainage are discharged into nearby rivers. To eliminate selection bias, each chemical was given a unique code for identification during the sorting and selection of pesticides for inclusion in the candidate lists. This step was taken to avoid inclusion of chemicals that technically might not meet the selection criteria but that were popular or traditional chemicals in other monitoring studies. A final target list of chemicals to be monitored at specific stations was developed after data on streamflow direction and upstream pesticide use and cropping patterns were considered. This step reduced the list to those chemicals with the higher probability of contaminating water upstream of the sites. For example, pesticide use data for the watershed where the American River Water Treatment Plant is located ¹ Thomson W.T., Agricultural Chemicals Book I, Insecticides. 1982-83 Rev, Thomson Publications, Fresno, CA. [.] Agricultural Chemicals Book II, Herbicides. 1983-84 Rev, Thomson Publications, Fresno, CA. Agricultural Chemicals Book III, Fumigants, Growth, Regulators, Repellents, and Rodenticides. 1983 Rev, Thomson Publications, Fresno, CA. [.] Agricultural Chemicals Book IV, Fungicides. 1982-83 Rev, Thomson Publications, Fresno, CA. Weed Science Society of America, Herbicide Handbook. 3rd Ed 1974, Champaign, IL. [.] Herbicide Handbook. 4th Ed 1979, Champaign, IL. Page, B.G. and W.T. Thomson, The Insecticide, Herbicide, Fungicide Quick Guide 1981. Thomson Publications, Fresno, CA. U.S. Environmental Protection Agency, Recognition and Management of Pesticide Poison, 2nd Ed, EPA-540/9-77-013, 1977. Verschueren, K. Handbook of Environmental Data on Organic Chemicals. 2nd Ed, Van Nostrand Reinhold Co., New York, 1983. The Merck Index, An Encyclopedia of Chemicals, Drugs, and Biologicals, 10th Ed, Merck and Co., New Jersey, 1983. Cornacchia, J.W. et al, Rice Herbicides: Molinate and Thiobencarb, Spec. Proj. Rpt. 84-4sp, State Water Resources Control Board, 1984. ² Lyman, W.J. et al, Handbook of Chemical Property Estimation Methods -- Environmental Behavior of Organic Compounds, McGraw-Hill, 1982. represented use data for Sacramento, El Dorado, and Placer counties. The rice chemicals molinate and thiobencarb ranked high in use and were on the list of candidate chemicals for monitoring. However, rice fields are not located upstream of this site; therefore, these two chemicals were not on the final target list of chemicals to be monitored at the American River Water Treatment Plant site. Site- and time-specific target lists were developed, since information on months of application (based on cropping patterns) was included in the database. The monthly target lists provided information on which water soluble chemicals would more likely be detected in water in the dissolved phase at the Delta sampling stations. ### Conclusion The data base will be revised as new information on pesticide use, application, and physical/chemical properties is received. Success in developing target lists depends on the reliability and accuracy of such data. The resulting tabulations and information can also be used to predict which chemicals would be found in different compartments of an aquatic system. The described protocol demonstrates the need to combine numerical selection criteria (usage, solubilities, and partition values) and non-numerical information (station location and upstream activities) to improve the possibility of detecting chemicals in the aquatic system. ## Appendix E SAMPLING, ANALYSIS, AND QUALITY ASSURANCE/CONTROL PROCEDURES This appendix describes sampling apparatus, sampling and analytical methods, and laboratory performance employed in the Interagency Delta Health Aspects
Monitoring Program. Field samples were collected by the Department of Water Resources Central District, Water Quality and Reuse staff. Field measurements included water temperature, pH, dissolved oxygen, and electrical conductivity. Laboratory analyses were conducted by DWR Bryte Laboratory, Clayton Environmental Consultants, and California Analytical Laboratory, Enseco, Inc. (hereafter referred to as Enseco, Inc.). Laboratory analyses included total trihalomethane formation potential, pesticides and other organic compounds, total organic carbon, sodium, chloride, selenium, color, turbidity, metals, and asbestos. ## Sampling Apparatus Since mid-1987, samples have been collected in a specially designed stainless steel bucket developed by DWR. The sample bucket was equipped with one valve and handle; it can contain up to 2 gallons of water. The 1-foot height of the bucket allows easy access to shallow water without contact with sediment. Teflon packings in the valve system eliminate contamination with oil from conventional packing materials. The valve can be easily regulated to control drip-type flows for filling small volatile organic chemical (VOC) analysis vials. The handle is made of stainless steel covered with polyethylene to prevent contamination. Before the bucket is used, it is washed in Alconox (R), rinsed in tap water, air dried, and covered with detergent-washed aluminum foil. Samples were also collected by a Kemmerer sampler (3-foot stainless steel tube with Teflon closures and a triggering mechanism). As with the current sampling bucket, the tube was washed, rinsed, dried, and wrapped in washed foil to prevent contamination. Use of the tube device was discontinued, because it was too long for some of the shallow agricultural drains and because it was desirable to have valves that could finely regulate water flow into the 40 milliliter VOC vials. A solid-state Yellow Springs Industry electrical conductivity/temperature meter with digital readout was used to record EC readings (up to 20,000 micro-Siemens per centimeter) and temperature (in degrees Celsius). The Hellige colorimetric pH comparator was used to determine pH. ## Sampling Methods Samples for total THM formation potential analyses were filtered through 0.45 Millipore membrane filter, using a stainless steel filtration apparatus that was washed in detergent, rinsed, dried, and wrapped in detergent-washed foil prior to sampling. The purpose of filtration was to eliminate trihalomethane forming materials that might be attached to particles; these would ordinarily be removed in water treatment processes. Filtration apparently has only a minor effect on THM formation potential of most fresh water samples. Twenty-five fresh water samples were analyzed in duplicate, one sample filtered and the other unfiltered. The average difference between the filtered and unfiltered samples was 14 percent, the unfiltered sample having the higher total THM formation potential; this difference is in the order of magnitude of the analytical variation of the test method. The filtered or unfiltered sample water was poured into 40 mL screw-top VOC vials with Teflon septa, leaving no headspace, as specified by the Environmental Protection Agency. Water samples for total organic carbon analyses were poured into acid-fixed 30 mL glass bottles with tapered glass stoppers, then sealed with washed foil and transported iced to the DWR Bryte Laboratory. Later in the program, TOC samples were collected in 250 mL glass bottles fitted with Teflon-coated septa and transported to Enseco, Inc. Dissolved oxygen concentrations were determined in the field by the modified Winkler titration method (Water Quality Sampling Manual, DWR, 1975). The modified Winkler titration method involves formation of manganese sulfate, which reacts with potassium iodide causing free iodine to be released. The number of moles of iodine released is equivalent to the number of moles of oxygen in the sample. Asbestos samples were collected in pint-sized polyethylene bottles, stored in the dark, and shipped on the day of collection via express mail to EMS Laboratories, Inc., in Hawthorne, California. Asbestos sampling was discontinued after the middle of 1986 because of poor precision and high variability in results. Synthetic organic pollutant samples were collected in gallon containers, (three per sample) for analysis of extractables. Also, 40 mL samples were collected in glass containers (five per sample) for VOC analyses. Sample containers were completely filled, eliminating headspace. Volatilization losses during filling were minimized by tilting sample vials and allowing the sample to run down the inside of the vial without causing turbulence. The caps of the 40 mL sample containers were fitted with Teflon-coated septa, as specified by EPA. Samples were delivered to Clayton Environmental Consultants (prior to July 1987) and to Enseco, Inc. (after July 1987) within 24 hours of collection. ## **Analytical Methods** The DWR Bryte Laboratory has been responsible for preparing total THM formation potential samples for analysis. Preparation includes inoculation, incubation, and quenching of samples. Raw water samples for total THM formation potential analyses were chlorinated (inoculated) at about 120 milligrams per liter chlorine dosage. This high dosage was used to assure a chlorine residual after the 7-day incubation period at 25 degrees Celsius. At the end of 7 days, the chlorine residual was determined. Samples were then dechlorinated (quenched), using sodium thiosulfate, and analyzed for total THM formation potential by the gas chromatograph purge and trap method established by EPA Method 601. Until November 1986, Bryte Laboratory conducted the full analysis of samples for total THM formation potential. When installation of new analytical equipment resulted in a backlog of work, total THM formation potential analysis was performed by Clayton Environmental Consultants from November 1986 to 1987. Later, Enseco, Inc., conducted total THM formation potential analyses on samples that had been chlorine-spiked, incubated, and quenched by Bryte Laboratory. Asbestos samples were analyzed by EMS Laboratories, Inc., conforming to methodology and reporting procedures of EPA Method 600-4-80-005, "Interim Method for Determining Asbestos in Water". The samples were filtered through a Millipore filter and a disc cut out and placed on a carbon-coated electron microscope grid. A transmission electron microscope was used to count a minimum of 100 asbestos fibers per sample or 20 grid squares, enumerating the total number of asbestos fibers as well as only those longer than 5 microns. The transmission electron microscope also allowed full characterization of the type of asbestos present (chrysotile, amphibole, etc.). Synthetic organic pollutant and pesticide samples were analyzed by Clayton Environmental Consultants and later by Enseco, Inc., using EPA Methods 601 (purgeable halocarbons), 602 (purgeable aromatics), 608 (organochlorine pesticides), 614 (organophosphorus pesticides), 624 (purgeable priority pollutants), 625 (base/neutrals and acids), 630 (dithiocarbamate pesticides), 632 (carbamate and urea pesticides) as shown in Table E-1. Each of the EPA methods includes values for method detection limits, as well as procedures for laboratory quality control. Procedures were followed according to EPA's "Guidelines Establishing Test Procedures for the Analysis of Pollutants Under the Clean Water Act" (40 CFR, Part 136, revised January 4, 1985). Bryte Laboratory performed mineral, trace element, and nutrient analyses following EPA Method 600-4-79-020, "Methods for Chemical Analysis of Water and Wastes" (revised March 1983) and the U.S. Geological Service's Methods for Determination of Inorganic Substances in Water and Fluvial Sediments (Techniques of Water Resources Inv. of USGS BK 5, Chap. A1, 1985). Laboratory methods performed at Bryte Laboratory for these constituents are listed in Table E-2. Figures E-1 and E-2 show the atomic absorption spectrophotometers used for trace element and mineral analyses. #### Table E-1 ENSECO,INC. LABORATORY METHODS USED FOR PESTICIDES | EPA METHOD 601
PURGEABLE HALOCARBONS | EPA METHOD 614
ORGANOPHOSPHORUS
PESTICIDES | EPA METHOD 632
CARBAMATE AND UREA
PESTICIDES | |---|--|--| | D-D Mixture
Methyl Bromide | Carbofuran | Carbaryl | | • | Diazinon | Glyphosate | | | Dichlorvos | Methomyl | | | Dimethoate | Propham | | EPA METHOD 602 | Diphenamid | - | | PURGEABLE AROMATICS | Disulfoton | | | | Ethion | COLORIMETRIC METHOD | | Xylene | Guthion | | | | Malathion | Diquat | | | Metalaxyl | Paraquat | | | Methamidophos | • | | EPA METHOD 608 | Methyl Parathion | | | ORGANOCHLORINE | Parathion | GAS CHROMATOGRAPHIC | | PESTICIDES | | ECD METHOD | | | | | | 4,4'-DDD | EPA METHOD 615 | Chloropicrin | | 4,4'-DDE | CHLORINATED PHENOXYACID | omor opici m | | 4,4'-DDT | HERBICIDES | | | Alachlor | | GAS CHROMATOGRAPHIC | | Aldrin | 2,4-D | METHOD | | BHC-A | Dinoseb | | | BHC-B | MCPA | Bentazon | | BHC-C | | Bolero | | BHC-D | | Ordram | | Captan | EPA METHOD 619 | Oldiani | | Chlordane | TRIAZINE PESTICIDES | | | Copper Dacthal | | PROPANIL WATER LCS | | Dacthal | Atrazine | FROFANIL WATER LOS | | Dicofol | Simazine | D | | Dieldrin | | Propanil | | Endosulfan 01 | | | | Endosulfan 02 | EPA METHOD 630 | TID A RATIONAL ASSES | | Endosulfan | DITHIOCARBAMATE | EPA METHOD 415.1 | | Endosulfan-A | PESTICIDES | TOTAL ORGANIC CARBON | | Endosulfan-B | | | | Endrin | Dithiocarbamate | | | Endrin Aldehyde | Didiioodi ballave | | | Heptachlor | | | | Heptachlor Epoxide | | | | PCB-1216 | | | | PCB-1221 | | | | PCB-1232 | | | | PCB-1242 | | | | PCB-1248 | | | | PCB-1254 | | | | PCB-1260 | | | | Toxaphene | | | Test methods described here are the more
commonly used. However, over the last 5 years, some pesticide constituents have been tested by more than one method. Toxaphene ### Table E-2 DWR BRYTE LABORATORY METHODS FOR METALS, MINERALS, NUTRIENTS, AND MISCELLANEOUS | METALS | | | MINERALS | | | |---|----------------|-----------|--|------------|----------------| | Aluminum, Atomic Absorption, | | | Alkalinity, Titrimetric | EPA | 310.1 | | Direct | \mathbf{EPA} | 202.1 | Boron, Colorimetric, | | | | Aluminum, Atomic Absorption, | TETS A | 000.0 | Automated, Azomethane | USGS I | -2115-85 | | Furnace, Zeeman
Arsenic, Atomic Absorption, | EPA | 202.2 | Calcium, Atomic Absorption, | | | | Hydride | EPA | 206.3 | Flame | EPA | 215.1 | | , | | | Chloride, Colorimetric, | | | | Barium, Atomic Absorption, | | | Automated | EPA | 325.2 | | Direct | EPA | 208.1 | Dissolved Solids, Gravimetric, 180°C | EPA | 160.1 | | Cadmium, Atomic Absorption, | | | Fluoride, Potentiometric ISE | EPA | 340.2 | | Furnace, Zeeman | EPA | 213.2 | | | | | Chromium, Atomic Absorption, | EPA | 010.0 | Magnesium, Atomic Absorption, Flame | EPA | 242.1 | | Furnace, Zeeman
Chromium VI, Atomic Absorption, | LPA | 218.2 | Nitrate, Colorimetric, | | | | Furnace, Zeeman | EPA | 218.5 | Automated Cd Reduction | EPA | 353.2 | | Cobalt, Atomic Absorption, | | | pH, Electrometric | EPA | 150.1 | | Furnace, Zeeman | EPA | 219.2 | Potassium, Atomic Absorption, Flame | EPA | 258.1 | | Copper, Atomic Absorption, | TEID A | 000.1 | Silica, Colorimetric, Molybdate Blue | USGS I | -1700-85 | | Direct
Copper, Atomic Absorption, | EPA | 220.1 | Sodium, Atomic Absorption, Flame | EPA | 273.1 | | Furnace, Zeeman | EPA | 220.2 | Specific Conductance, Wheatstone Bridge | EPA | 120.1 | | , | | | Sulfate, Colorimetric, Automated MTB | EPA | 375.2 | | Iron, Atomic Absorption, | | | Turbidity, Nephelometric | EPA | 180.1 | | Direct | EPA | 236.1 | , - | | | | Iron, Atomic Absorption,
Furnace, Zeeman | EPA | 236.2 | NUTRIENTS | | | | | | | Ammonia, Colorimetric, | | | | Lead, Atomic Absorption, | | | Automated Phenate | EPA | 350.1 | | Furnace, Zeeman | EPA | 239.2 | Ammonia + Organic Nitrogen, | | | | Lithium, Atomic Absorption, Direct | TISGS I | [-1425-85 | Colorimetric, Semi-Automated | EPA | 351.2 | | 211000 | CDGD 2 | 1120-00 | Nitrate, Colorimetric, Automated Cd Reduction | EPA | 353.2 | | Manganese, Atomic Absorption, | | | Nitrite, Colorimetric, | EFA | 000.4 | | Direct | EPA | 243.1 | Automated Cd Reduction | EPA | 353.2 | | Manganese, Atomic Absorption, | EPA | 243.2 | Nitrate + Nitrite, Colorimetric, | | | | Furnace, Zeeman
Mercury, Atomic Absorption, | EFA | 240.2 | Automated Cd Reduction | EPA | 353.2 | | Cold Vapor | EPA | 245.1 | Phosphate, Colorimetric, | EPA | 005 1 | | Molybdenum, Atomic Absorption, | | | Automated Ascorbic Acid Phosphorus, Colorimetric, | EPA | 365.1 | | Furnace, Zeeman | EPA | 246.2 | Semi-Automated | EPA | 365.4 | | Nickel, Atomic Absorption, | | | And the second s | | | | Direct | EPA | 249.1 | MISCELLANEOUS | 1 | | | Nickel, Atomic Absorption, | | | | TTT 4 | 105 3 | | Furnace, Zeeman | EPA | 249.2 | BOD, Incubation 20°C | EPA
EPA | 405.1
410.2 | | Colonium Atomio Abountion | | | COD Active Sub. Titrimetric, Low-Level
Color, True, Colorimetric, Pt-Co | EPA | 110.2 | | Selenium, Atomic Absorption,
Hydride | EPA | 270.3 | Cyanide, Titrimetric, Spectrophotometric | EPA | 335.1 | | Silver, Atomic Absorption, | 131 72 | 210.0 | Me. Blue Active Sub. Colorimetric | EPA | 425.1 | | Furnace, Zeeman | EPA | 272.2 | Oil & Grease, Gravimetric, Extraction | EPA | 413.1 | | Strontium, Atomic Absorption, | | | Organic Carbon, Wet Oxidation, IR, | TID 4 | | | Direct | USGS I | [-1800-85 | Automated Phonols Spectrophotometric Distillation | EPA
EPA | 415.1
420.1 | | Zinc, Atomic Absorption, Direct | EPA | 289.1 | Phenols, Spectrophotometric, Distillation
Settleable Solids, Volumetric, Imhoff | EPA
EPA | 160.5 | | Zinc, Atomic Absorption, Direct
Zinc, Atomic Absorption, | EFA | 200.1 | Suspended Solids, Gravimetric, 105°C | EPA | 160.2 | | Furnace, Zeeman | EPA | 289.2 | Tannin & Lignin, Colorimetric | 717 1.7 | 100.2 | | , | | | | | | EPA Methods for Chemical Analysis of Water and Wastes, EPA-600/4-79-020, Rev. March 1983. USGS Methods for Determination of Inorganic Substances in Water and Fluvial Sediments, Techniques of Water Resources, Inv of USGS BK 5, Ch Al, 1985. Figure E-1 PERKIN-ELMER ZEEMAN 3030 ATOMIC ABSORPTION SPECTROPHOTOMETER (For Trace Element and Mineral Analyses) Figure E-2 SPECTR AA20 ATOMIC ABSORBTION SPECTROPHOTOMETER (For Selenium and Arsenic Analyses) ### Laboratory Performance Performance of all four laboratories used in the 5-year study (DWR's Bryte Laboratory, Clayton Environmental Consultants, EMS Laboratories, Inc., and Enseco, Inc.) was measured by the analytical results of internal quality control and/or inter-laboratory quality assurance samples. Appraisal methods included: analysis of spike samples, field replicates, and laboratory replicates. The Department of Health Services evaluated laboratory analytical quality for total THM formation potential, pesticides, and other organic compounds. Results of these laboratory performances, or quality assurance/control efforts, are documented in previous progress or project reports of the Interagency Delta Health Aspects Monitoring Program. Following are brief descriptions of each laboratory's quality assurance/control procedures and summaries of the analytical proficiencies. ### DWR Bryte Laboratory The Bryte Laboratory ran laboratory blanks each analytical day. Travel blanks were run along with each group of samples. Standards were run at the beginning and end of each group of analyses. Sample aliquot volumes were adjusted so standards bracketed analyte concentration or were within 10 percent of sample peak height for each compound being analyzed. Early in the program, Bryte Laboratory had difficulty reporting reproducible TOC results for duplicate samples. The disparity in TOC data was attributed mainly to instrumentation problems. DWR staff later determined that a new TOC analyzer was needed. Contracts were signed with Clayton Environmental Consultants and, later, Enseco, Inc., to perform the TOC analyses until the new instruments at Bryte Laboratory became operational. Table E-3 shows results of duplicate analyses, demonstrating that the repeatability of Bryte Laboratory analyses is generally quite good. The difference in chloroform values between duplicate samples was considered small and acceptable to the monitoring program. Duplicate samples for EC, sodium, chloride, selenium and turbidity showed excellent reproducibility. ### Clayton Environmental Consultants Clayton Environmental Consultants, a commercial laboratory in Pleasanton, California, was under contract to DWR to provide total THM formation poten- tial, pesticide, and organic pollutant analyses for the program from 1983 to 1987. On occasion, Clayton conducted bromide and dissolved copper analyses when requested. However, these two analyses were discontinued because sample concentrations often were much lower than Clayton laboratory detection limits. Minimum quality control procedures followed by Clayton Environmental Consultants are: - One sample was analyzed in duplicate for every ten samples or batch of samples. - One spiked sample was made for every ten samples or batch of samples. Spikes were made at two to three times the detection limit or at the analyte level. - Surrogate compounds were used for volatile organic, base/neutral, and acid extractables. - Method and field blanks were conducted, as appropriate, especially for aqueous samples. Methods 601, 624 and 625 employed surrogate spike compounds with the analysis of each sample. An internal standard was used with each sample for Method 608, and individual compound recoveries were
determined for typical compounds covered by other methods used. Clayton conducted spike recovery tests on each chemical requested for analysis by DWR. Table E-4 shows results of these tests for field samples collected in June 1985 through May 1986. Both distilled water and field samples were spiked to conduct these recovery measurements. In general, method spike recoveries varied between sampling runs and among analytes, but recoveries overall were better than 70 percent. Exceptions were analyses for: - » Methamidophos (24 percent, 46 percent, and 60 percent at 40 ug/L); - » 2,4-D salt (50 percent at 20 ug/L); - » MCPA (52 percent at 60 ug/L); and - » Methyl parathion (42 percent at 1 ug/L). The method spikes represent achievable recovery and variation with the analytical method used by the laboratory. Clayton initiated extraction methods to improve the recovery of methamidophos as a result of the consistently low recoveries. Table E-3 DWR BRYTE LABORATORY RESULTS OF THM DUPLICATE ANALYSES # THM Duplicate Analyses | Station | Sampling | Temp | pН | DO | Na | Cl | EC | Turb | Col | TOC | CHCl ₃ | THM For | | | <u>ГТНМ</u> ТР | Flow | |--------------------------|----------------------|--------------|------------|--------------|--------------|--------------|--------------|----------|------------|--------------|-------------------|------------|------------|------------|----------------|--------------| | Name | Date | °C | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | ug/L | ug/L | ug/L | ug/L | ug/L | cfs | | BANKS
BANKS | 09/25/85
09/25/85 | 22.5
22.5 | 7.5
7.5 | 7.9
7.9 | · 69
· 70 | 102
102 | 588
584 | 6
6 | 10
5 | 2.7
6.5 | 340
290 | 89
170 | 40
63 | 10
13 | 480
540 | 3000 | | VERNALIS
VERNALIS | 11/15/85
11/15/85 | 8.5
8.5 | 7.5
7.5 | 9.7
9.7 | 80
80 | 94
94 | 706
709 | 7
7 | 15
5 | 2.9
4.1 | 220
240 | 130
130 | 71
71 | 7
8 | 430
450 | | | MALLARDIS
MALLARDIS | 12/03/85
12/03/85 | 12.0
12.0 | 7.5
7.5 | 9.9
9.9 | 1760
1760 | 3130
3130 | 9970
9950 | 8
8 | 8
5 | 3.4
7.1 | 11
9 | 72
78 | 340
280 | 640
540 | 1100
910 | | | GREENES
GREENES | 02/27/86
02/27/86 | 12.5
12.5 | 7.1
7.1 | 10.5
10.5 | 4
4 | 2 2 | 84
84 | 64
63 | 20
10 | 4.2
2.9 | 340
320 | 7
8 | * | * | 350
330 | 80000 | | CLIFTON
CLIFTON | 04/09/86
04/09/86 | 16.5
16.5 | 7.2
7.2 | 8.8
8.8 | 20
20 | 20
20 | 197
195 | 14
14 | 20
30 | 3.9
3.9 | 570
610 | 62
53 | 5
5 | * | 640
670 | 1500
1095 | | CLIFTON
CLIFTON | 11/05/87
11/05/87 | 18.0
17.5 | 7.3
7.4 | 7.6
8.3 | 113
73 | 190
115 | 821
616 | 6
6 | *
5 | | 180
240 | 67
130 | 78
76 | 13
12 | 338
458 | | | NOBAY
NOBAY | 05/28/86
05/28/86 | 19.5
19.5 | 8.3
8.3 | 9.6
9.5 | 9
10 | 5
5 | 306
300 | 7
6 | 5
10 | 3.1
7.3 | 300
120 | 15
8 | 1
3 | . 2 | 320
130 | | | LINDSEY
LINDSEY | 06/25/86
06/25/86 | 21.5
20.0 | 8.0
7.9 | 7.2
7.2 | 43
44 | 37
38 | 461
480 | 38
38 | 20
10 | 22.0
8.4 | 350
270 | 36
34 | 4
8 | 1
3 | 390
320 | | | LITTLECON
LITTLECON | 07/09/86
07/09/86 | 23.0
23.0 | 7.7
7.9 | 7.6
7.6 | 10
10 | 10
11 | 154
153 | 9
8 | 10
10 | 5.0
6.2 | 280
310 | 30
67 | 1
2 | * | 310
380 | | | ROCKSL
ROCKSL | 08/14/86
08/14/86 | 23.5
23.5 | 7.5
7.5 | 8.1
8.1 | 21
21 | 26
26 | 219
220 | 22
22 | 20
5 | 5.3
5.5 | | | | | | | | MIDDLER
MIDDLER | 11/19/86
11/19/86 | 14.5
14.5 | 7.4
7.4 | 9.1
9.1 | 20
20 | 24
24 | 230
241 | 9
9 | 15
10 | 2.4
2.3 | 380
370 | 41
40 | 6
6 | * | 430
420 | | | LINDSEY
LINDSEY | 12/03/86
12/03/86 | 9.5
9.5 | 7.5
7.5 | 9.5
9.5 | 42
48 | 43
43 | 496
498 | 22
22 | 25
25 | 5.4
5.4 | 6294
2600 | *
110 | *
5 | * | 6294
2700 | | | GREENES
GREENES | 01/13/87
01/13/87 | 7.5
7.5 | 7.3
7.3 | 11.0
11.0 | 7
7 | 7
7 | 178
178 | 8
8 | 5
5 | 1.7
1.8 | 200
220 | 12
15 | * . | * | 210
240 | | | BANKS
BANKS | 02/24/87
02/24/87 | 11.5
11.5 | 7.3
7.3 | 10.7
10.7 | 41
39 | 55
55 | 446
443 | 9
9 | 20
20 | 4.3
4.3 | 630
630 | 160
98 | 41
43 | * | 830
780 | 5043 | | AGDGRAND
AGDGRAND | 03/10/87
03/10/87 | 13.0
13.0 | 7.1
7.1 | 6.6
6.6 | 54
45 | 49
50 | 852
853 | 76
66 | 120
120 | 28.0
28.0 | 1300
1400 | 74
67 | 2
2 | 3
3 | 1400
1500 | | | TYLER PP01
TYLER PP01 | 03/30/87
03/30/87 | 15.5
15.5 | 7.0
7.0 | 7.6
7.6 | 40
7 | 77
71 | 611
54 | 30 | 25 | 11.0
11.0 | 1100
870 | 170
150 | 14
15 | * | 1300
1000 | | | UP JONES02
UP JONES02 | 03/30/87
03/30/87 | 17.0
17.0 | 7.0
7.0 | 5.4
5.4 | 52 | 60 | 507
7149 | 33 | 200 | 27.0
28.0 | 2600
1900 | 160
160 | 10
10 | * | 2800
2100 | | | MOSSDALE04
MOSSDALE04 | | 16.0
16.0 | 7.5
7.5 | 3.0
3.0 | 50 | 53
71 | 519
26 | 4 | * | 1.5
1.6 | 150
170 | 68
87 | 19
19 | * | 240
280 | | | NOBAY
NOBAY | 04/09/87
04/09/87 | | 8.5
8.5 | 9.8
9.8 | 11
11 | 6
6 | 322
323 | 3 | 5
* | 2.5
2.2 | 240
210 | 32
32 | * 3 | * | 270
240 | | | DMC
DMC | 05/28/87
05/28/87 | 18.5
18.5 | 7.5
7.5 | 8.6
8.6 | 39
40 | 57
57 | 405
408 | 17
18 | 10
10 | 2.5
2.4 | 420
370 | 130
120 | 34
33 | * | 580
520 | 1714 | | MIDDLER
MIDDLER | 06/11/87
06/11/87 | 23.0
23.0 | 6.9
6.9 | 8.9
8.9 | 38
39 | | | | 15
15 | 3.0
2.8 | 360
290 | 86
82 | 23
21 | * * | 470
390 | | | PROSP01A
PROSP01B | 08/13/87
08/13/87 | 19.4
19.4 | 6.9
6.9 | 4.8
4.8 | 17
17 | | | | | | 680
660 | 17
19 | * | * | 700
680 | | | PROSP01C
PROSP01D | 08/13/87
08/13/87 | 19.4
19.4 | 6.9
6.9 | 4.8
4.8 | 17
17 | | | | | | 660
690 | 17
18 | * | * | 680
710 | | | PROSP01E
PROSP01 | 08/13/87
08/13/87 | 19.4
19.4 | 6.9
6.9 | 4.8
4.8 | 17
12 | | | | | | 700
640 | 18
12 | * | * | 720
650 | | | MIDDLER
MIDDLER | 09/24/87
09/24/87 | 21.6
21.6 | 7.3
7.3 | 7.1
7.1 | 59
59 | | | | 10
15 | 2.7
3.0 | | | | | | | | AGDGRAND
AGDGRAND | 10/08/87
10/08/87 | 16.5
16.5 | 7.3
7.3 | 7.2
7.2 | 20
26 | | | | 40
40 | | | | | | | | | MOSSDALE08
MOSSDALE08 | | 14.9
14.9 | 7.1
7.1 | 2.5
2.5 | 104
97 | | | | 40
40 | | | | | | | | #### Table E-3 (continued) DWR BRYTE LABORATORY RESULTS OF THM DUPLICATE ANALYSES #### **THM Duplicate Analyses** | | | | | | | | | | | | | THM F | ormation l | Potentia | <u></u> | | |--------------------------|----------------------|--------------|------------|------------|------------|------|---------------|------|----------|------------|-------------------|------------|----------------------|-------------------|---------|------| | Station | Sampling | Temp | pH | DO | Na | Cl | \mathbf{EC} | Turb | Col | TOC | CHCl ₃ | $CHBrCl_2$ | CHBr ₂ Cl | CHBr ₃ | TTHMFP | Flow | | Name | Date | °C | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | ug/L | ug/L | ug/L | ug/L | ug/L | cfs | | MOSSDALE09 | | 14.5
14.5 | 7.3
7.3 | 6.2
6.2 | 105
114 | | | | 15
10 | | | | | | ٠ | | | ROCKSL
ROCKSL | 10/22/87
10/22/87 | 19.0
19.0 | 7.4
7.4 | 8.3
8.3 | 119
119 | | | | | 2.6
2.8 | | | | | | ٠. | | LCONNECTSI
LCONNECTSI | | 20.0
20.0 | 7.2
7.2 | 7.4
7.4 | 24
21 | | | | | 2.9
2.9 | | | | | | | | LCONNECTSI
LCONNECTSI | | 20.0
20.0 | 7.2
7.2 | 7.4
7.4 | | | | | | 2.9
2.8 | | | | | | | ### **Mineral Duplicate Analyses** | Station
Name | Sampling
Date | g
Time | Temp
°C | рH | DO | Na | Cl | Se | EC | Hard | Ca | Mg | K | Alk | SO ₄ | NO ₃ | В | TDS | |--------------------------|----------------------|--------------|--------------|------------|------------|------------|------------|-------|------------|------------|----------|----------|------------|------------|-----------------|-----------------|---|------------| | LINDSEY
LINDSEY | 09/03/87
09/03/87 | 0830
0830 | 21.2
21.2 | 7.5
7.5 | 6.5
6.5 | 42
41 | 36
36 | | 461
460 | | - | | | | ••• | | 1. S. | | | AGDGRAND
AGDGRAND | 10/08/87
10/08/87 | 0700
0630 | 17.2
16.5 | 7.1
7.3 | 7.5
7.2 | 20
26 | 15
23 | | 340
364 | 109
116 | 19
20 | 15
16 | 1.0
1.9 | 113
121 | 12
14 | 5.7
2.2 | 0.2
0.2 | 194
194 | | MOSSDALE09
MOSSDALE09 | 10/15/87
10/15/87 | 1010
0850 | 14.1
14.5 | 7.1
7.3 | 5.8
6.2 | 114
105 | 139
138 | 0.002 | 958
971 | 245
224 | 52
47 | 28
26 | 4.0
4.2 | 175
158 | 98
102 | 8.4
8.1 | 0.4
0.4 | 586
566 | | ROCKSL
ROCKSL | 10/22/87
10/22/87 | 0930
1000 | 19.0
19.0 | 7.4
7.4 | 8.3
8.2 | 119
119 | 201
201 | | 871
872 | | | | | | | : . | | | ### NOTES: * = Not Detected Missing entries indicate constituent was not measured for analyses. #### **UNIT ABBREVIATIONS** °C = Degrees centigrade mg/L = Milligrams per liter uS/cm = MicroSiemens per centimeter NTU = Nephelometric Turbidity Units CU = Color Units ug/L = Micrograms per liter cfs = Cubic feet per second ### STATION NAMES: AGDGRAND = Agricultural Drain at Grand Island BANKS = Banks Pumping Plant Headworks CLIFTON = Clifton Court Forebay Intake DMC = Delta-Mendota Canal Intake GREENES = Sacramento River at Greene's Landing LCONNECTSL = Little Connection Slough at Empire Tract LITTLECON = Little Connection Slough at Empire Tract LINDSEY = Lindsey Slough at Hastings Cut MALLARDIS = Sacramento River at Mallard Island MIDDLER = Middle River at Borden Highway MIDDLER = Middle River at Borden
Highway MOSSDALE04 = Mossdale Pumping Plant Number 4 MOSSDALE08 = Mossdale Pumping Plant Number 8 MOSSDALE09 = Mossdale Pumping Plant Number 9 NOBAY = North Bay Interim Pumping Plant Intake PROSP01(A-E) = Prospect Island Pumping Plant Number 1 ROCKSL = Rock Slough at Old River TYLER PP01 = Tyler Island Pumping Plant Number 1 UP JONES02 = Upper Jones Tract Pumping Plant Number 1 VERNALIS = Son Location Pricer poor Verralis VERNALIS = San Joaquin River near Vernalis ### CONSTITUENT NAMES: Alk = Alkalinity B = Boron Ca = Calcium CHBr₂Cl = Dibromochloromethane CHBr₃ = Tribromomethane (Bromoform) CHBrCl₂ = Dichlorobromomethane CHCl₃ = Trichloromethane (Chloroform) Cl = Chloride Col = Color DO = Dissolved Oxygen EC = Electrical Conductivity FLOW = Flow Hard = Hardness K = Potassium Mg = Magnesium Na = Sodium $NO_3 = Nitrate$ pH = pH(Hydrogen Ion Concentration) Se = Selenium $SO_4 = Sulfate$ $\underline{\mathbf{T}}\mathbf{D}\mathbf{S} = \mathbf{Total}\ \mathbf{Dissolved}\ \mathbf{Solids}$ Temp = Temperature THM = Trihalomethanes TOC = Total Organic Carbon TTHMFP = Total Trihalomethane Formation Potential TURB = Turbidity # Table E-4 CLAYTON ENVIRONMENTAL CONSULTANTS RECOVERIES OF SPIKED SAMPLES FOR IN-HOUSE QUALITY CONTROL MEASUREMENTS | | | | June 1985 | | July 1985 | | st 1985 | Deceml | er 1985 | May 1986 | | |------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|---------------------|------------------|---------------------| | Lab Method | Chemical | Spiked
Amount | Percent
Recovery | Spiked
Amount | Percent
Recovery | Spiked
Amount | Percent
Recovery | Spiked
Amount | Percent
Recovery | Spiked
Amount | Percent
Recovery | | 622 | 2,4-D Salt | 10 | 71 | 10 | 50 | 10.4 | 72 | 20 | 32 | 20 | 50* | | HPLC | Bentazon | 20 | 107* | 20 | 93* | 30 | 38 | 30 | 75 | 30 | 140* | | 614 | Carbofuran | 10 | 110 | 10 | 97 | 5 | 58 | 5.3 | 107* | | | | GC-ECD | Chloropicrin | 11 | 100 | 11 | 27 | 1.4 | 62 | 1.1 | 73 | 1.0 | 120* | | 608 | Dacthal | 10 | 137 | 10 | 140 | 1 | 100 | 1 | 110* | 1.5 | 150* | | 601/602 | D-D Mixture | 12 | 97* | 8 | 101* | 20 | 95 | 20 | 88 | 20 | 76 | | 622 | MCPA | 30 | 74 | 30 | 60 | 31 | 80 | 60 | 42 | 60 | 52* | | 614 | Metalaxyl | 30 | 81* | 30 | 81* | 5 | 80 | 5 | 54 | | | | 614 | Methamidophos | 315 | 10 | 315 | 10 | 40 | 46* | 40 | 60* | 40 | 26* | | 614 | Methyl Bromide | 12 | 98* | 8 | 105* | 20 | 145 | 20 | 93 | 20 | 119 | | 614 | Methyl Parathion | 1 | 42* | 10 | 40 | 5 | 100* | 5 | 120* | | | | 614 | Molinate | 10 | 119 | 10 | 140 | 5 | 74* | 5.1 | 82* | | | | WetChem | Paraquat Dichloride | 200 | 85* | 20 | 77 | 20 | 98 | 20 | 99 | 20 | 75* | | 614 | Thiobencarb | 10 | 110 | 10 | 98 | 5 | 44 | 5 | 94* | | | | 601/602 | Xylene | 12 | 98* | 8 | 114* | 60 | 127 | 40 | 93 | 20 | 74 | | AAS | Copper | 50 | 106* | 50 | 96 | 15 | 111 | 10 | 107 | | | | | Bromide | 8 | 91 | 8 | 88 | 0.8 | 81 | | | | | Values designated by an asterisk (*) designate recoveries of spikes in distilled water samples. Values without an asterisk (*) in Percent Recovery column were recoveries of spikes to actual field samples. All units are in ug/L except for bromide, which is in mg/L. #### Table E-5 ASBESTOS TRIPLICATES (CHRYSOTILE TYPE) October 4 through 18, 1983 | Location | Date | MFL | |---|----------|--------------------------------| | Honker Bay | 10/4/83 | 100
140
340 | | Mokelumne River | 10/4/83 | 9.2
7.9
35 | | Sacramento River
at Greene's Landing | 10/4/83 | 260
520
350 | | Cosumnes River | 10/4/83 | 100
270
48 | | San Joaquin River
at Vernalis | 10/12/83 | 650
760
930 | | Clifton Court Forebay | 10/12/83 | 760
400
440 | | Banks Pumping Plant | 10/12/83 | 730
1,400
460 | | Delta-Mendota
Pumping Plant | 10/12/83 | 670
640
9 6 0 | | Rock Slough | 10/12/83 | 620
1,500
730 | | Mallard Slough | 10/18/83 | 780
510
770 | | Del Valle Stream Outlet | 10/18/83 | 59
54
50 | | North Bay Interim
Pumping Plant | 10/18/83 | 220
180
210 | | MFL = Million Fibers pe | er Liter | | ### EMS Laboratories, Inc. EMS Laboratories, Inc., in Hawthorne, California, performed the asbestos analysis early in the program (1983-1984). Blanks followed all steps in preparation and enumeration and were counted daily. When duplicate sample enumerations of total asbestos fibers disagreed by more than 50 percent, samples were rerun. Table E-5 shows results of triplicate analyses of asbestos samples taken from various locations throughout the Delta. The variability in data results, which were about 1-2 orders of magnitude, were considered too high to continue asbestos sampling. EPA's method provides wide confidence limits (95 percent plus or minus 20 percent), which presents serious limitations to interpreting the data. #### Enseco, Inc. In mid-1987, DWR contracted with Enseco, Inc., to provide total THM formation potential, TOC, pesticide, and priority pollutant analyses for the program. Enseco's Quality Assurance Plan has been developed according to criteria described in EPA's The Interim Guidelines and Specifications for Preparing Quality Assurance Project Plans. As a participant in the EPA Contract Laboratory Program and other contracts including DWR, Enseco, Inc. analyzes blind samples for organic pollutants. In addition, Enseco routinely analyzes internal check samples as described below: - The frequency of quality control checks (duplicates, spikes and blanks) is equal to at least 10 percent of the total number of samples analyzed. In other words, a pair of laboratory control samples is performed for every 20 samples, and two method blanks are performed for either every 20 samples or one for each batch of samples analyzed, whichever is more frequent. - Duplicates and spikes are also performed on sample matrices. Surrogates and internal standards are added to each individual sample when applicable. In addition, quality control data are assessed before data results are approved for client use. - Samples originally submitted to one laboratory are resubmitted as blind samples to either the same laboratory or to other laboratories for comparison. Quality control data are assessed before data results are approved. Enseco, Inc. analyzed pesticide spiked samples in August and September 1987. Results of matrix spikes, performed in duplicate, show average percent recoveries are within acceptable ranges (see Table E-6). # Table E-6 PESTICIDE PRECISION AND ACCURACY DATABASE DUPLICATE MATRIX SPIKES (Units in ug/L, or parts per billion) | | Chamical | C:1* | Quantit | ty Found | Average
Percent | |------------------------------|------------------|----------|-----------------------|----------|--------------------| | | Chemical | Spike* | MS 1 | MS 2 | Recovery | | Rock Slough | | | | | | | Sampled 8/18/87 | Dithiocarbamate | 100 | 110 | 80 | 95 | | | 2,4-D | 10 | 11.4 | 12.2 | 118 | | | DNBP | 10 | 12.1 | 13 | 125 | | Netherlands Pumping Plant 1 | | | | | | | Sampled 8/19/87 | Paraquat | 100 | 100 | 99 | 99.5 | | bampiou of 10/01 | Diquat | 200 | 220 | 224 | 111 | | | Bentazon | 10 | 11 | 9.9 | 105 | | • | Dithiocarbamate | 30 | $\mathbf{\tilde{24}}$ | 26 | 83 | | | | | | 20 | 00 | | Banks Pumping Plant | 43 33 | • | A = | | | | Sampled 8/17/87 | Alachlor | 2 | 2.5 | 2.1 | 115 | | | Dacthal | 0.5 | 0.52 | 0.48 | 100 | | | Captan | 4 | 4.1 | 3.9 | 100 | | | Dicofol | 4 | 3.7 | 3.2 | 88 | | | Carbofuran | 100 | 125 | 110 | 117.5 | | • | Methyl Parathion | 20 | 19 | 17 | 90 | | | Diazinon | 20 | 21 | 17 | 05 | | | Parathion | 20 | 18 | 16 | 85 | | | Molinate | 100 | 105 | 60 | 82.5 | | | Thiobencarb | 100 | 120 | 100 | 110 | | • | 2,4-D | 10 | 11.6 | 12.8 | 122 | | | DNBP | 10 | 12.2 | 13.9 | 131 | | | Atrazine | 2 | 1 .6 | 2.4 | 100 | | | Simazine | 2 | 1.9 | 2.2 | 105 | | | Methomyl | 50 | 38 | 32 | 70 | | | Carbaryl | 50 | 44 | 37 | 81 | | | Propham | 50 | 45 | 37 | 82 | | | Propanil | 10 | 9.2 | 8.4 | 88 | | | Bentazon | 2 | 1.5 | 1.3 | 70 | | Barker Slough | | | , | | | | Sampled 9/17/87 | Dithiocarbamate | 30 | 29.7 | 24.2 | 90 | | Sampled 10/20/87 | Bentazon | 10 | 12.3 | 11.9 | 121 | | complete 10/20/01 | Paraquat | 200 | 197 | 198 | 99 | | | Diquat | 400 | 424 | 425 | 106 | | | 2,4-D | 5 | 5.7 | 6 | 118 | | | DNBP | 5 | 6.6 | 6.1 | 128 | | | Methomyl | 50
50 | 45 | 46 | 91 | | | Carbaryl | 50
50 | 51 | 53 | 104 | | | Propham | 50
50 | 44 | 55
47 | 91 | | | Гюрнаш | 90 | 44 | 41 | 91 | | Iossdale PP #10, Rock Slough | | | | | | | Sampled 9/16/87 | Dithiocarbamate | 30 | 27.9 | 22.1 | 83 | | | Paraquat | 200 | 190 | 178 | 92 | | | Diquat | 400 | 298 | 408 | 88 | | Pierson | - | | | | | | | Discort | 400 | 909 | 376 | . 07 | | Sampled 9/18/87 | Diquat | 400 | 322 | 910 | 87 | | Greene's | | | | | | | Sampled 9/18/87 | Paraquat | 200 | 188 | 205 | 98tl | ^{*} Matrix Spike Performed in Duplicate - MS 1, MS 2. ### Department of Health Services In May 1986, the Department of Health Services was asked to evaluate the performance of pesticide analyses by Clayton Environmental Consultants and the DWR Bryte Laboratory. Water was collected from the Sacramento River at Greene's Landing and spiked with a variety of pesticides. The DHS Sanitation and Radiation Laboratory in Berkeley performed the spiking. Amounts and materials placed into the water samples were unknown to DWR staff and to the laboratories. The monitoring program staff delivered duplicate sets of the spiked samples to Clayton Environmental Consultants and to Bryte Laboratory. Duplicate samples from three Delta locations were also submitted to both Clayton and Bryte Laboratories. These samples were not spiked. Both laboratories were requested to analyze for specific compounds and report unidentified peaks in the chromatograms. The reports of Clayton and Bryte Laboratories were submitted
to DHS for review. The initial review suggested there may be significant reporting discrepancies in analyses for some compounds in the spiked reference samples and raised some points that needed clarification (see Attachment 1). On October 3, 1986, representatives of DHS, DWR, and Clayton met to discuss and clarify the results. The meeting revealed a misunderstanding between Clayton and DWR on the reporting requirements and Clayton's reporting policy on trace contaminants and limits of detection by the laboratory. These discussions are described in Attachment 2. In summary, the qualitative assessment of the Quality Assurance study indicated Clayton is capable of detecting the compounds spiked in the samples. Compounds spiked by DHS but not reported by Clayton resulted when analyses or appropriate analytical methodology were not requested by DWR with sufficient specificity. In September 1987, DHS evaluated the total THM formation potential data generated by an interlaboratory calibration study involving: Enseco, Inc., Clayton Environmental Consultants, Inc., DHS Sanitation and Radiation Laboratory, and East Bay Municipal Utility District. Interlaboratory calibration results are presented in Attachment 3. It was the opinion of DHS staff that, although bromoform concentrations in the test samples were low, the concentrations present should have been measurable. The data generating and reporting protocols for bromoform have since been corrected. The current detection limit for reporting bromoform data is 0.5 ug/L. With the exception of the bromoform problem, all participating laboratories appeared to be proficient in performing THM analyses in support of DWR's total THM formation potential test protocols. Via: # Memorandum Mr. B. J. Archer, Chief Date : September 15, 1986 Water Quality and Reuse Section, Central District Subject: Department of Water Resources (DWR) QA Evaluation of B. R. Tamplin, Ph.D., Chief & for SRL Spike Sample Study with MES and Sanitation and Radiation Laboratory DWR/Bryte Michael G. Volz, Ph.D. Environmental Biochemist From : Quality Assurance Officer Sanitation and Radiation Laboratory Attached find a qualitative summary of analytical results (Table 1) and pertinent information (Table 2) generated by the Sanitation and Radiation Laboratory of the Department of Health Services (SRL), McKesson Environmental Services (MES), and DWR's Bryte Laboratory (DWR/Bryte) in support of the recent QA activity involving spikes of selected organic chemicals by SRL into river water supplied by DWR. SRL attempted to meet as many as possible of DWR's requests for spiked samples pertaining to specific analytical groups in this study. However, as indicated in Table 2, we were limited by the breadth of our supply of stock reference samples and chronic problems with instrumentation requisite to substantiate spiked sample composition. Despite these inhibitions, the precision over 4 replications of the combined spiking and analytical protocols for many analytes was exceptionally good (Table 2). This suggests that each laboratory received representative spikes. After an examination of the results, SRL recommends the following: - MES and DWR/Bryte should reevaluate their analytical data in support of the QA activity taking into account the information presented in Tables 1 and 2. - Some spiked compounds originally not reported actually may have been seen on chromatograms but were not correctly identified. - Other compounds not spiked into river water by SRL but reported by one or both of the other laboratories may simply be misidentifications in conjunction with (a) above or, in the case of analytes associated with those analyses not performed by SRL, may be reflective of actual contamination of the river water. - MES and DWR/Bryte should clarify their reporting procedure for (2) laboratory data. We do not know if some spiked compounds were not reported simply because method and/or matrix "blank" concentrations were accounted for internally prior to the data reporting phase. We also do not know if Limits of Detection were nominal such as the MDLs in the EPA 600 series or whether the reported Limits of Detection were actually attained by the laboratories. - (3) MES and DWR/Bryte should consider the impact(s) of knowing what chemicals specifically mentioned by DWR as requiring quantitation in this activity or as part of DWR's regular IDHAMP monitoring program may have influenced data interpretation following generic laboratory methodology. For example, if it was assumed for one or more reasons that certain substances were expected to be present, was it the convention to assume that the peaks found were "close" enough to warrant a "positive" finding in the absence of more substantive confirmatory information? - (4) MES and DWR/Bryte should address how <u>previous</u> information and chromatographic characteristics in their respective data bases characterizing river water quality may have influenced qualitative interpretations of the data generated in this study. - (5) <u>Quantitative</u> assessments regarding relative laboratory performance on specific analytical methodologies should be addressed in future communications. Please contact us should you need further assistance at 8-571-2201 or (415) 540-2201. - cc: G. W. Fuhs, Dr. sci. nat., DL/DHS - M. Jung, DWR - R. Woodard, DWR - A. del Rosario, SRL/DHS - S. Khalifa, Ph.D., SRL/DHS Table 1 Oualitative Summary | Analytical Method | (ug/L)
Spiked** | Pres | ence Repo | orted* | |----------------------------|--------------------|--------------|-----------|--------------| | Chemical Compound | by SRL | SRL | MES | DWR/Bryte | | EPA 601/602 | (0.5-3) | | | | | Methylene chloride | (÷) | + | | | | 1,1-Dichloroethylene | (÷) | + | | • | | 1,1-Dichloroethane | (+) | + | + | | | Chloroform | (+) | + | + | + | | Carbon Tetrachloride . | (+) | + | + | + | | 1,2-Dichloropropane | (+) | + | + ' | | | Trichloroethylene | (+) | + | + | + | | 1,1,2-Trichloroethane | (+) | + | | | | Dibromochloromethane | (+) | + | + | | | Tetrachloroethylene | (+) | + | + | + ` | | Chlorobenzene | (÷) | + | + | + | | 2-Chloroethyl vinyl ether | (+)# | | | | | trans-1,2-Dichloroethylene | (+) | + | + | + | | 1,2-Dichloroethane | (+), | + | + | | | 1,1,1-Trichloroethane | (+)` | ÷ · . | + | + | | Bromodichloromethane | (+) | + | | + | | trans-1,3-Dichloropropene | (÷) | + | | | | cis-1,3-Dichloropropene | (+) | + | | | | Benzene | (+) | (N/A) | + | | | Bromoform | (+) | : | + | | | 1,1,2,2-Tetrachloroethane | (+) | ÷ | | | | Toluene | (+) | (N/A) | + | | | Ethylbenzene | (+) | (N/A) | + . | _ | | Dichlorobenzene | (-) | (N/A) | | + | | EPA 608 | (0.2-6) | | | | | Dacthal | (+) | + | ÷ | + | | Heptachlor | (+) | + | | | | Heptachlor Epoxide | (+) | + | | | | Lindane | (+) | + | | | | DDE | (+) | . + | | | | Endrin | (+) | + | | + | | DDD | (+) | + | | + | | DDT . | (+) | + | | | | Methoxychlor | (+) | + | | | | | | | | | | Analytical Method
Chemical Compound | (ug/L)
Spiked** | Presence Reported* | | | | | |---|---|--------------------|--|--|--|--| | Grenical Compodite | by SRL | SRL | MES | DWR/Brvte | | | | EPA 614 Diazinon Methyl Parathion Ethyl Parathion Molinate Carbofuran Malathion | (0.6-0.9)
(+)
(+)
(+)
(-)
(-)
(-) | +
+
+ | + | + | | | | EPA 622
2,4-D | (12-18)
(+) | + | + | + | | | | EPA 632-HPLC
Carbaryl
Methomyl | (5-8)
(+)
(+) | (N/A)
(N/A) | | | | | | GC-ECD
Chloropicrin | (N.S.)
(-) | (N/A) | Page 1 | | | | | Wet Chemistry
Paraquat | (N.S.)
('-) | (N/A) | en e | $\begin{array}{cccc} & & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ \end{array}$ | | | | Others Atrazine/Simazine EDB | (N.S.)
(-)
(-) | (N/A)
(N/A) | + | , + | | | - * (+) denotes presence of chemical compound was reported; no entry denotes presence of chemical compound was not reported; data is from Summary Tables in memo of 8/14/86 from B. J. Archer (DWR) to Dr. B. R. Tamplin (SRL/DHS). - ** (+) denotes chemical compound spiked into river water; - (-) denotes chemical compound was not spiked into river water. - (N/A) Chemical compound was not analyzed for. See Table 2 for additional information. - # Manufacturer cannot guarantee stability of this compound in standard mixture. - N.S. Not spiked by SRL. <u>Table 2</u> <u>SRL Analytical Support Information</u>^a | Analytical Method | Limits of Detection | Comment(s) | |--------------------|---|--| | EPA 601
EPA 602 | 0.5 ug/L (Nominal)* (N/A)-0.5 ug/L (Nominal)* | See * Spiked with Benzene, Toluene, Ethylbenzene. See ** | | EPA 608 | 0.01-0.20 ug/L | Method Spike Recoveries: 80 - 90 %: Range in precision for each analyte over all analytes: 1.3 - 11.1 % | | EPA 614 | 0.02 - 0.05 ug/L | Method Spike Recoveries:
Range in precision for
each analyte over all
analytes: 1.3 - 3.2 % | | EPA 622 | 0.08 $_{u}$ g/L (2,4-D) $^{\#}$ | Method Spike Recovery:81% precision: ± 9.9% | | EPA 632-HPLC | N/A | Spiked with Carbaryl and Methomyl. See **. | | GC-ECD | N/A | Did not spike with Chloropicrin. | | Wet Chemistry | N/A | Did not spike with Paraquat. | Analytical results derived from mean of 4 separate analyses (4 spiked bottles of river water. ^{* -} For purposes of reporting as per AB 1803 policy; for EPA 601 instrumental limits of detection (areal integration) range: 0.003 - 0.19 $_{ m
ug}/{ m L}$. ^{** -} Instrument non-operational. N/A - Analysis not performed by SRL/DHS. ^{# -} Analytical method (SRL/DHS) was from Application Scientist Vol. 1 (J. T. Baker) as per S. Khalifa, Ph.D. ### Memorandum Mr. B.J. Archer, Chief Water Quality and Reuse Section Central District Dept. of Water Resources (DWR) P.O. Box 160088 3251 "S" St. Sacramento, CA 95816 Date: October 8, 1986 Subject: QA Evaluation of MES' Performance on Spiked River Water Samples B.R. Tamplin, Ph.D., Chief Bru Sanitation and Radiation Lab From: Via : M.G. Volz, Ph.D. Environmental Biochemist Sanitation and Radiation Lab On October 3, 1986, in Pleasanton, CA, Rick Woodard and Marvin Jung of your staff and I met with Dr. Warren Steele of DWR's contract laboratory, McKesson Environmental Services (MES). The purpose of the meeting was to discuss results of the recent Quality Assurance (QA) Study designed to evaluate the analytical proficiency of MES when DWR provided them with river water samples which had been previously spiked with selected organic compounds by the Sanitation and Radiation Laboratory (SRL) of the Department of Health Services (DHS). See attached memo of M. Volz to B. Archer, 9/15/86, for details. Our discussion has revealed that, rather than analytical methodologies being highly suspect as might be concluded from a superficial evaluation of the attached results, the following statements better describe the data. - Some compounds like methylene chloride (a widely used organic solvent in extraction protocols) were not reported because of inherent contamination problems with both samples and blanks that are typical of commercial laboratory operations. - 2. Certain compounds co-elute with others on chromatograms, e.g., several of the EPA m601 analytes, thus preventing definitive compound identification and subsequent reporting. - 3. Many analytes in the EPA m608 scan were apparently detected on chromatograms by MES staff but were not reported except as "unidentified peaks" pursuant to prior agreement with DWR. - 4. Additional compounds reported by MES in the EPA m614 methodology may be reflective of the actual presence of these pesticides in unspiked Mr. B. J. Archer, Chief Page 2 October 8, 1986 river water. A similar argument could be made for Atrazine, Simazine, and EDB. 5. A compound like Bentazon (specifically requested as an analyte by DWR) would not have been seen using EPA m632. Hence, MES utilized an alternate procedure. However, the SRL spikes of Carbaryl and Methomyl then were not quantifiable by MES and not reported. As a result of the above, SRL/DHS recommends the following: - A. Each chemical which was spiked into river water by SRL but was not reported by MES should be evaluated as an individual analyte and be commented upon by MES to DWR. - B. Similarly each chemical reported by MES but not spiked by SRL should be addressed as in (A). Those instances where the actual presence of compounds in unspiked river water may have been expected to occur should be differentiated from those where suspected or confirmed compound misidentification and reporting has taken place. In the future, unspiked river water also should be provided to participating laboratories to help resolve this issue. - C. Careful evaluation of what truly was expected of MES by DWR and DHS with respect to each and every analyte and/or analytical method under consideration should be made. There appeared to be several instances of miscommunication in the QA Study. Resolution of these discrepancies is essential for future program-and cost effective QA activities in support of the IDHAMP. - D. The performance of DWR's Bryte laboratory also should be carefully evaluated using criteria (A)-(C) above. Proficient laboratory support from this source is essential for the IDHAMP. Mr. B. J. Archer, Chief Page 3 October 8, 1986 E. Quantitative assessment of the present QA Study should be made only after the qualitative aspects described above have been resolved. Perhaps any quantitative assessment should be held in abeyance until EBMUD and MWD have entered future QA evaluations. They both indicated such an interest in our September 26, 1986 meeting. For further information please contact this office at 8-571-2201 or (415) 540-2201. cc: G.W. Fuhs, Dr. sci. nat. P.R. Rogers, SEB J. Crook, Ph.D., SEB D.P. Spath, Ph.D., SEB F. Baumann, SCL A. del Rosario, SRL S. Khalifa, Ph.D., SRL ## Memorandum To : Mr. Richard Woodard Water Quality and Reuse Section Department of Water Resources Central District 3251 "S" Street Sacramento, CA 95816 Date :September 18, 1987 Subject: TTHMFP Data From : Michael G. Volz, Ph.D. Environmental Biochemist Sanitation & Radiation Laboratory Berkeley 8-571-2201 I have evaluated the TTHMFP data generated by the Interlaboratory Calibration Study and presented in your memo of July 21, 1987 to me. In Table 1, I have presented the average values for each THM reported and the TTHMFP data generated by all laboratories participating in the June 8, 1987 (Test 1) and June 22, 1987 (Test 2) round-robin activities. These data suggest the following: - (1) From the grand averages for TTHMFP in both tests, it appears that the FP protocol is satisfactory (± 5%) when conducted by either the individual 40 mL vial (Test 1) or the 1 L batch reactor (Test 2) mode. However, in the future, it would be best to utilize the batch reactor so as to eliminate any treatment variability. This should maximize our ability to discern differences in analytical performance of participant laboratories. - (2) Short-term storage of the test water sample at 4°C following filtration through a 0.45 um membrane filter does not seem to alter precision of the TTHMFP test. - (3) The "ND" results reported by Labs 1 and 2 (Test 1) and by Lab 2 (Test 2) for bromoform (CHBr₃) deserve comment. It is my opinion that CHBr₃ was present at high enough concentration to have been observed and quantitated by each of the participating laboratories. The Detection Limits for Purposes of Data Reporting (DLR) for AB 1803 are 0.5 ug/L for CHBr₃. In contrast, the consensus of results for water samples analyzed in the Interlaboratory Calibration Study (Tests 1 and 2) suggests a sample concentration of CHBr₃ of close to an order of magnitude higher than the DLR. While the amount of CHBr, present in these samples contributes little to the TTHMFP value, its presence can provide valuable information about both water quality characteristics and potential health risks. Further, the fact that "ND" values have been reported for CHBr, suggest that further information into data generating and reporting protocols should be requested from participating laboratories. For example, SRL analyzed both diluted and undiluted aliquots of the TTHMFP samples and then reported averages. This was necessary because of both the low concentration of and low relative response factor for CHBr, and the concurrently high concentrations of the other trihalomethanes. (4) Aside from the problems involving CHBr, analysis and reporting discussed in (3), all participating laboratories appear proficient performing THM analyses in support of DWR's TTHMFP test protocols. cc: Dr. Fuhs (DL) Dr. Tamplin (SRL) Dr. Spath (PWSB) Ms. del Rosario (SRL) ### <u>Table 1</u> ### EVALUATION OF INTERLABORATORY CALIBRATION RESULTS TRIHALOMETHANE ANALYSES ### ug/L** | Lab No.* | Test
Sample
Date | CHCl ₃ | CHBrCl ₂ | CHBrCl ₂ | CHBr ₃ | TTHMFP | Grand
Average | |------------------|------------------------|--------------------------|--------------------------------|--------------------------|-------------------------|--------------------------|------------------| | 1
2
3 | 6/8/87
" | 217
240
213 | 100
130
101 |
 48
 58
 61 | ND
 ND
 5.1 | 363
430
380 | 391 | | *** Range | Ratio | (0.89) | (0.77) |
 (0.79)
 |
 N/A
 |
 (0.84)
 | | | 1
2
3
4 | 6/22/87 | 233
200
204
207 | 103
 103
 103
 100 | 59
49
57
58 | 4.6
ND
5.4
3.7 | 403
353
370
367 | 373 | | *** Range | Ratio | (0.86) | (0.97) | (0.83) | (0.69) | (0.88) | (0.95) | ^{* 1 -} California Analytical Laboratory-Enseco, Inc. Range Ratio - Ratio of lowest average value to highest average value for a given date and analyte; N/A-Not Applicable ^{2 -} Clayton Environmental Consultants, Inc. 3 - Dept. of Health Services-Sanitation and Radiation Laboratory ^{4 -} East Bay Municipal Utility District ^{**} Averages of three replications per datum; ND-Not Detected # Appendix F DRINKING WATER STANDARDS AND ADVISORIES ### Environmental Protection Agency Maximum Contaminant Levels The federal MCLs, also known as the Primary Drinking Water Regulations, are federally enforceable limits for contaminants in drinking water established under the authority of the federal Safe Drinking Water Act. The MCLs and proposed MCLs take into consideration health effects; best technology, treatment techniques, and availability of analytical detection methods; and costs of achieving the standard. They are set as close as practicable to the health-based Maximum Contaminant Level Goals. The Safe Drinking Water Act distinguishes between the primary MCLs, which are enforceable, and the secondary MCLs, which are esthetic quality goals but not enforceable. Secondary standards are noted by "#" in Table F-1. ### Environmental Protection Agency Maximum Contaminant Level Goals The MCLGs are strictly health-based goals derived from toxicological data, and they incorporate appropriate factors of safety. As goals, MCLGs are not enforceable. For carcinogens, EPA uses the non-threshold approach (i.e., that there is absolutely no "safe" level) and sets the MCLG to zero. For chemicals identified as possible carcinogens, EPA treats them as non-carcinogens and will propose an MCLG based on a "no observed adverse effect level". MCLGs can be derived assuming a lifetime of exposure for a 70 kilogram adult who consumes 2 liters of
water per day or an exposure to a 10 kilogram child consuming 1 liter of water per day. ### California Department of Health Services Maximum Contaminant Levels California has been granted "primacy" by the Federal Government for enforcement of the Safe Drinking Water Act under specified conditions, including adoption of the water quality and monitoring regulations. These regulations are contained in Title 22, California Code of Regulations, and are comparable to the EPA's National Interim Primary Drinking Water Regulations in Title 40, Code of Federal Regulations. Recently, the Department of Health Services proposed a set of State MCLs for adoption. Some of these are more stringent then the existing EPA's, and some have no comparable federal MCLs. State MCLs are legally enforceable and are developed considering health effects and technical and economic feasibility. The State distinguishes between primary MCLs, which are generally health-based, and secondary MCLs, which are generally based on such considerations as taste and odor, damage to materials and crops, etc. The secondary MCLs appear in Table F-1 noted by "#". Exceedances of these levels are generally not thought to be hazardous to health. ### California Department of Health Services Action Levels The ALs are derived assuming a 70 kilogram adult consumes 2 liters of water per day, but recently some ALs have been based on the EPA assumption of a 10 kilogram child consuming 1 liter of water per day. For carcinogens, the levels are based on an excess lifetime cancer risk of 10⁻⁶. For non-carcinogen pesticides, it is assumed that 20 percent of the daily intake is from drinking water and 80 percent from other sources. ### National Academy of Science Health Advisories National Academy of Science health advisories are calculated to reflect the lifetime exposure to a 70 kilogram adult consuming 2 liters of water per day. The advisories are not enforceable drinking water standards. ## Proposition 65 Exposure Limits In consultation with the Department of Health Services, the California Health and Welfare Agency sets limits that regulate exposure to contaminants from all sources (including air, water and food) known to cause cancer or reproductive toxicity. The limits in Table F-1 have been converted into drinking water exposure limits by assuming that a 70 kilogram adult consumes 2 liters of water per day and that 20 percent of the exposure is from drinking water. NOTE: Appropriate reference materials should be consulted to determine the applicability of the number being considered. | DRII | NKING WATER | Table F-1
STANDAR | DS AND C | RITERIA | | | |---|--------------|---------------------------------|--------------|------------------|--------------------|---------------| | | Orgai
(Va | ic Constitution in ug, Proposed | uents
/L) | , | Proposed | | | Pesticide | State
AL | State
MCL | State
MCL | Prop.65
Limit | Federal
MCL | Federa
MCL | | 1,1-Dichloroethane | | 5 | | | | | | 1,2-Dichloropropane | | 5 | 100 | | 50 | | | 2,4-D | | | 100 | | 70 | ¥ | | Acrylamide | | | | | 0*** | | | Alachlor | 0.2** | | | | $\mathbf{\hat{2}}$ | | | Aldicarb | 10 | | | | 10 | | | Aldrin | 0.05** | | | 0.004 | · | .* | | Atrazine | | | 3 | | 3 | | | Donata mana (Donata mana) | | | 10 | | | | | Bentazon (Basagran)
Bolero (Thiobencarb) | • | | 18
70 | | | | | bolero (Tinobencaro) | | | 70 | | | | | Captan | 350 | | | | | | | Carbaryl | 60 | | | | | | | Carbofuran | | 18 | | | 40 | | | Chlordane | 0.1 | 0.1 | | 0.05 | 2 | | | Chloropicrin | 50 (37*) | | | | | | | Cis-1,2-Dichloroethylene | | 6 | | | | | | D21 | 4 | * | | | 0.0 | · · · · · · · | | Dibromochloropropane
Diazinon | 1
14 | | | | 0.2 | | | Dieldrin | 0.05** | | | 0.004 | 0.00 | | | Diethylhexylphthalate | 0.00 | 4 | | 0.004 | | | | Dimethoate | 140 | * | | | | | | 311100110000 | 140 | | | | | | | Endrin | | | 0.2 | | | 0.2 | | Ethion | 35 | i | | | | | | Ethylene Dibromide | | | 0.02 | | 0.05 | • | | | | | | | | | | Freon 11 | | 150 | | | | | | Freon 113 | | 1200 | | | | | | Hyphosphate | 700 | 700 | | | | | | Tamés ablas | 0.01 | | | 0.00 | 0.4 | | | Heptachlor | 0.01 | 0.01 | | 0.02 | 0.4 | e. | | Heptachlor epoxide | | 0.01 | | | 0.2 | | | indane | | | 4 | | 0.2 | | | Malathion | 160 | | | | | | | Methoxychlor | 100 | | 100 | | 400 | | | Methyl Parathion | 30 | | 100 | | 400 | | | • | 30 | | | | | , | | Ordram (Molinate) | | | 20 | | | | | DRINKIN | Tab
IG WATE | le F-1 (conti
R STANDAF | nued)
RDS AND C | RITERIA | | | |---|----------------|----------------------------|--------------------|------------------|----------------------------|----------------| | Pesticide | State
AL | Proposed
State
MCL | State
MCL | Prop.65
Limit | Proposed
Federal
MCL | Federal
MCL | | Parathion
PCBs | 30 | | | 0.009 | 0.5 | | | Simazine | | | 10 | | | | | Toxaphene
Trans-1,2-Dichloroethylene | | 10 | 5 | | 5 | | | Xylenes (All Isomers) | | | 1,750 | | 10,000 | | | | | /liscellaneo | | | | | | (Value | s in mg/l | L Unless Ot
Proposed | herwise Sl | nown) | Proposed | | | Trace Minerals | State
AL | State
MCL | State
MCL | Prop.65
Limit | Federal
MCL | Federal
MCL | | Asbestos (Million Fibers per Liter) | | | | | 7.1 | | | Color (Color Units) | | | 15# | | | 15# | | Chloride | | | 250# | | | 250# | | pH (pH Units) | | | | | | 6.5
8.5# | | Selenium | | | 0.01 | | 0.05 | 0.01 | | Sodium**** | | | | | | | | Specific Conductance (uS/cm) | | | 900# | | | | | TDS | | | 500# | | | 500# | | Turbidity (NTU) | | | 5# | | 0.1#*** | 1-5# | | Triha | | nes (Treate
alues in ug | | nly) | - <u> </u> | | | Trihalomethanes | State
AL | Proposed
State
MCL | State
MCL | Prop.65
Limit | Proposed
Federal
MCL | Federal
MCL | | CHCL3
(Trichloromethane or Chloroform) | | | 100 | | | 100 | | CHBRCL
(Bromodichloromethane) | | | 100 | | | 100 | | CHBR2CL
(Chlorodibromomethane) | | | 100 | | | 100 | | CHBR3
(Tribromomethane or Bromoform) | | | 100 | | | 100 | # Table F-1 (continued) DRINKING WATER STANDARDS AND CRITERIA #### NOTES - * Taste and Odor Threshold - ** Limit of Quantification - *** Maximum Contaminant Level Goal - **** NAS Advisories are 20 mg/L for people on very restricted sodium diets (less than 500 mg/day total sodium intake) and 100 mg/L for people on moderately restricted sodium diets. - # Secondary MCLs # The following explanations apply to the accompanying data printouts. ### **Station Names** | MIDDLER Middle River at Borden Highway NATOMAS Agricultural Drain at Natomas Main Drain NOBAY North Bay Interim Pumping Plant Intake ROCKSL Rock Slough at Old River | NATOMAS
NOBAY
ROCKSL | Agricultural Drain at Natomas Main Drain
North Bay Interim Pumping Plant Intake
Rock Slough at Old River | |--|----------------------------|--| | VERNALIS San Joaquin River at Vernalis | VERNALIS | | # Constituent Names | TEMP
pH
DO | Temperature
pH
Dissolved Oxygen | |------------------|--| | Na | Sodium | | Cl | Chloride | | EC | Electrical Conductivity | | TURB | Turbidity | | COL | Color | | TOC | Total Organic Carbon | | THM | Trihalomethanes | | CHC13 | Trichloromethane (Chloroform) | | CHBrC12 | Dichlorobromomethane | | CHBr3 | Tribromomethane (Bromoform) | | TTHMFP | Total Trihalomethane Formation Potential | | FLOW | Flow | | | | ### **Unit Abbreviations** | °C | Degrees Centigrade | | |---------------|-------------------------------|--| | mg/L | Milligrams per Liter | | | mg/L
uS/cm | Microseimens per Centimeter | | | NŤU | Nephelometric Turbidity Units | | | CU | Color Units | | | ug/L | Micrograms per Liter | | | ug/L
cfs | Cubic Feet per Second | | ### Notes ND = Not Detected <= Concentration of analyte is below reporting limit. Blank lines indicate test was not run. Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical | Standards De | | Sampling | Barker | Sac Rv. | Lindsey | Sac Rv | | Ag Drain | San | | |----------------------|--------------|----------|------------|--------|---------------------------------------|----------|-----------|-----------
---|----------------|--------| | | | Limit ** | Date | Slough | | Slough a | @ Greenes | | | Joaquin | | | | Criteria* | ···· | | a PP | Island | Hastings | Landing | Island | Tract | Vernalis | PP | | 2,4-D | 100(SMCL) | 0.2 | .06/13/84 | | , | | <0.2 | N. | , | <0.2 | <0.2 | | 2,4-D | 70(FMCLG) | 0.1 | 07/16/85 | | <0.1 | | <0.1 | <0.1 | <0.1 | <0.1 | 0.1 | | 2,4-D | 100(FMCL) | 0.01 | 08/20/85 | | <0.01 | | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 2,4-D | | 0.01 | 12/04/85 | | <0.01 | | * . | | <0.01 | | | | 2,4-D | | 0.5 | 05/21/86 | | | | | | 1.0 | | | | 2,4-D | | 0.5 | 06/17/86 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | 2,4-D | | 0.5 | 07/15/86 | 0.7 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | 2,4-D | | 0.2 | 02/18/87 | | <0.2 | | | | | <0.2 | <0.2 | | 2,4-D | | 0.2 | 03/24/87 | | | | | | | <0.2 | | | 2,4-D | | 0.2 | 05/28/87 | , | | | | 2.3 | 100 | <0.2 | | | 2,4-D | | 0.25 | 08/18/87 | | | | | | | <0.25 | <0.25 | | 2,4-D | | 0.25 | 08/19/87 | <0.25 | | 0.35 | | | | | | | 2,4-D | | 0.25 | 08/20/87 | | | | <0.25 | <0.25 | 0.5 | | | | 2,4-D | | 0.25 | 09/16/87 | | | | | | | <0.25 | <0.25 | | 2,4-D | | 0.25 | 09/17/87 | <0.25 | <0.25 | <0.25 | | | | 10.20 | 10.20 | | 2,4-D | | 0.25 | 09/18/87 | νο. Ευ | 10.20 | 10.10 | <0.25 | <0.25 | 0.67 | | | | 2,4-0 | | Ų. 23 | 007 107.07 | | · · · · · · · · · · · · · · · · · · · | Y | 10.20 | 70.20 | , 0.07 | | | | 4,4'-DDD | | 0.011 | 10/26/83 | | <0.011 | | <0.011 | | | <0.011 | <0.011 | | 4,4'-DDD | | 0.005 | 02/07/84 | | 10.011 | | <0.005 | | | <0.005 | <0.005 | | 4,4'-DDD | | 0.004 | 06/13/84 | 1.1.1 | | | <0.004 | 1, | 10 to | 0.004 | <0.003 | | 4,4'-DDD
4,4'-DDD | | 0.004 | 09/19/84 | | | <0.004 | <0.004 | | | <0.004 | <0.004 | | 7,7"" | | 0.004 | 03/13/04 | | | ٧٥.٥٥٦ | ζυ.υυ-ι | 1 | • . | 10.00 4 | | | 4,4'-DDE | | 0.004 | 10/26/83 | | <0.004 | | <0.004 | | | <0.004 | <0.004 | | 4,4'-DDE | | 0.006 | 02/07/84 | | | -2 | <0.006 | | 1 | <0.006 | <0.006 | | 4,4'-DDE | | 0.002 | 06/13/84 | | | | <0.002 | | | 0.007 | <0.002 | | 4,4'-DDE | | 0.002 | 09/19/84 | | | <0.002 | <0.002 | | | <0.002 | <0.002 | | 4,4'-DDT | | 0.012 | 10/26/83 | | <0.012 | | <0.012 | | () | <0.012 | <0.012 | | 4,4'-DDT | | 0.004 | 02/07/84 | | 10.012 | | <0.004 | | | <0.004 | <0.004 | | 4,4'-DDT | | 0.004 | 06/13/84 | | | | <0.006 | | | <0.004 | <0.004 | | 4,4'-DDT
4,4'-DDT | | 0.006 | | | | <0.006 | <0.006 | | | <0.006 | <0.006 | | ועט- ייי | | 0.000 | 09/19/84 | | | <0.000 | <0.000 | | | VU.UUU | <0.000 | | Alachlor | 0.2(SAL) | 0.1 | 08/18/87 | | | | | | | <0.1 | | | Alachlor | O(FMCLG) | 0.1 | 08/19/87 | <0.1 | <0.1 | <0.1 | | | | | | | Alachlor | | 0.1 | 08/20/87 | | | | <0.1 | <0.1 | <0.5 | | | | Alachlor | | 0.1 | 09/16/87 | : | • | * | | | * | <0.1 | <0.1 | | Alachlor | | 0.1 | 09/17/87 | <0.1 | <0.1 | <0.1 | | | | | | | Alachlor | | 0.1 | 09/18/87 | | | | <0.1 | <0.1 | <0.1 | | | | Aldria | | 0.004 | 10/26/83 | | <0.004 | | <0.004 | | : | <0.004 | <0.004 | | Aldrin | | | | | ₹0.004 | | <0.004 | ta to the | . * | <0.004 | <0.004 | | Aldrin | | 0.003 | 02/07/84 | | | | | | | | | | Aldrin | | 0.002 | 06/13/84 | | | -à nnn | <0.002 | | | <0.002 | <0.002 | | Aldrin | | 0.002 | 09/19/84 | | | <0.002 | <0.002 | | | <0.002 | <0.002 | | Atrazine | 15 (SAL) | 0.1 | 08/18/87 | | | | | | | <0.1 | <0.1 | | Atrazine | • , | 0.1 | 08/19/87 | <0.1 | | <0.1 | | | | | | | Atrazine | | 0.1 | 08/20/87 | | ×5 | | <0.1 | <0.1 | 0.18 | | | | Atrazine | | 0.1 | 09/16/87 | | | | , | | | <0.1 | <0.1 | | Atrazine | | 0.1 | 09/17/87 | <0.1 | | <0.1 | | | * | | | | Atrazine | | 0.1 | 09/18/87 | 70.1 | | | <0.1 | <0.1 | <0.1 | | | | 111 42 1116 | | 0.1 | 03/10/0/ | | | | 70.1 | 7071 | | | | | | | | | | | | | | | | | # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemical | Delta | | | Ag Drain | | | American | | | North | | |------------|---------|--------|--------|----------|--------|-----------|----------|-----------|--------|-------|----------| | (Continued | Mendota | Rock | Middle | a Tyler | Cache | Mokelumne | River | Consumnes | Honker | Bay | Clifton | | from left) | Canal | Slough | River | Island | Slough | River | a wtp | River | Cut | PP | Court | | 2,4-D | <0.2 | <0.2 | | | 0.4 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | 2,4-D | <0.1 | | <0.1 | | | | | | | | | | 2,4-D | <0.01 | | <0.01 | | | | | | | | | | 2,4-D | | | | | | | | | | | | | 2,4-D | | | | | | | | | | | <0.5 | | 2,4-D | <0.5 | <0.5 | | | | | | | | | | | 2,4-D | <0.5 | <0.5 | <0.5 | <0.5 | | | | | | | | | 2,4-D | <0.2 | <0.2 | | <0.2 | | | | | | | | | 2,4-D | | • | | | | | | | | | | | 2,4-D | | | | | | | | | | | | | 2,4-D | <0.25 | <0.25 | <0.25 | | | | | | | | | | 2,4-D | | | | | | | | | | | | | 2,4-D | | | | | | | | | | | | | 2,4-D | <0.25 | <0.25 | <0.25 | | | | | | | | | | 2,4-D | | | | | | | | | | | | | 2,4-D | | | | | | | | | | | | | 4,4'-DDD | <0.011 | <0.011 | | | | <0.011 | <0.011 | <0.011 | <0.011 | <0.0 | 11 <0.01 | | 4,4'-DDD | <0.005 | | | | | <0.005 | <0.005 | <0.005 | <0.005 | <0.0 | 05 <0.00 | | 4,4'-DDD | <0.004 | <0.004 | | | <0.00 | 4 <0.004 | <0.004 | <0.004 | <0.004 | <0.0 | 04 <0.00 | | 4,4'-DDD | <0.004 | <0.004 | | | <0.00 | 4 <0.004 | <0.004 | <0.004 | <0.004 | <0.0 | 04 <0.00 | | 4,4'-DDE | <0.004 | <0.004 | | | • | <0.004 | <0.004 | <0.004 | <0.004 | <0.0 | 04 <0.00 | | 4,41-DDE | <0.006 | | | | | <0.006 | <0.006 | <0.006 | <0.006 | <0.0 | 06 <0.00 | | 4,4'-DDE | <0.002 | 0.003 | | | <0.00 | 2 <0.002 | <0.002 | <0.002 | <0.002 | | 02 <0.00 | | 4,4'-DDE | <0.002 | <0.002 | | | <0.00 | | <0.002 | <0.002 | <0.002 | <0.0 | 02 <0.00 | | 4,4'-DDT | <0.012 | <0.012 | | | | <0.012 | <0.012 | <0.012 | <0.012 | <0.0 | 12 <0.01 | | 4,4'-DDT | <0.004 | | | | | <0.004 | <0.004 | <0.004 | <0.004 | | 04 <0.00 | | 4,4'-DDT | <0.006 | <0.006 | | | <0.00 | 6 <0.006 | <0.006 | <0.006 | <0.006 | | 06 <0.00 | | 4,4'-DDT | <0.006 | <0.006 | | | <0.00 | | <0.006 | <0.006 | <0.006 | | 06 <0.00 | | Alachlor | <0.1 | <0.1 | <0.1 | | | | | | | | | | Alachlor | | | | | | | | | | | | | Alachlor | | | | | | | | | | | | | Alachlor | <0.1 | <0.1 | <0.1 | | | | | | | | | | Alachlor | | | | | | | | | | | | | Alachlor | | | | | | | | | | | | | Aldrin | <0.004 | <0.004 | | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.0 | 04 <0.00 | | Aldrin | <0.003 | | | | | <0.003 | <0.003 | <0.003 | <0.003 | | 03 <0.00 | | Aldrin | <0.002 | <0.002 | | | <0.00 | | <0.002 | <0.002 | <0.002 | | 02 <0.90 | | Aldrin | <0.002 | <0.002 | | | <0.00 | | <0.002 | <0.002 | <0.002 | | 02 <0.00 | | Atrazine | <0.1 | <0.1 | | | | | | | | | | | Atrazine | | | | | | | | | | | | | Atrazine | | | | | | | | • | | | | | Atrazine | <0.1 | | | | | | | | | | | | Atrazine | | | | | | | | | | | | | Atrazine | | | | | | | | | | | | # Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical | Standards De | | Sampling | | Sac Rv. | Lindsey | | - | Ag Drain | | | |----------------------|--------------|----------|----------|---------------------|---------------|----------|-----------|--------|----------|----------|-------------| | ¥ . | | .imit ** | Date | Slough _. | | Slough a | a Greenes | | | | | | | Criteria* | | | a PP | Island | Hastings | Landing | Island | Tract | Vernalis | PP | | Captan | 350(SAL) | 0.5 | 08/18/87 | | | | | | | <0.5 | | | Captan | ooo (only | 0.5 | 08/19/87 | <0.5 | <0.5 | <0.5 | | | | ٦٥.٥ | | | Captan | | 0.5 | 08/20/87 | .0.0 | 40.0 | ,,,, | <0.5 | <0.5 | <2.5 | | | | Captan | | 0.5 | 09/16/87 | | | | 10.0 | 1010 | 12.0 | <0.5 | <0.5 | | Captan | | 0.5 | 09/17/87 | <0.5 | <0.5 | <0.5 | | , , | | 3 | 4.54.7 | | Captan | | 0.5 | 09/18/87 | | | | <0.5 | <0.5 | <0.5 | | | | 0 | 60(641) | 2.0 | 08/18/87 | | | | | | | <2.0 | | | Carbaryl
Carbaryl | 60(SAL) | 2.0 | 08/19/87 | <2.0 | | <2.0 | | | | <2.0 | <2.0 | | | | 2.0 | 08/20/87 | ~2.0 | | 42.0 | <2.0 | <2.0 | <2.0 | | 1.00 | | Carbaryl | | | | | | | <2.U | <2.0 | <2.0 | .0.0 | 0.0 | | Carbaryl | | 2.0 | 09/16/87 | .0.0 | |
.0.0 | | | | <2.0 | <2.0 | | Carbaryl | | 2.0 | 09/17/87 | <2.0 | | <2.0 | | | | | 100 | | Carbaryl | | 2.0 | 09/18/87 | | | | <2.0 | <2.0 | <2.0 | | | | Carbofuran | 36(FMCLG) | 0.02 | 02/07/84 | | | | <0.02 | | | <0.02 | <0.02 | | Carbofuran | | 0.040 | 06/13/84 | | | | <0.040 | | | <0.040 | <0.040 | | Carbofuran | | 0.5 | 07/16/85 | | <0.5 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | Carbofuran | | 0.5 | 08/20/85 | | <0.5 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | Carbofuran | 100 | 0.1 | 12/04/85 | | <0.1 | | | | <0.1 | | | | Carbofuran | | 0.2 | 05/21/86 | | | | | | <0.2 | <0.2 | | | Carbofuran | 100 | 0.2 | 06/17/86 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | Carbofuran | | 0.2 | 07/15/86 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | Carbofuran | 1.0 | 0.5 | 02/18/87 | | <0.5 | | | * 1,., | | <0.5 | <0.5 | | Carbofuran | | 0.5 | 03/24/87 | : 4 | t | | i i | | *** 1 | <0.5 | | | Carbofuran | | 0.5 | 05/28/87 | * | | | | 6.5 | | 0.8 | | | Carbofuran | | 0.5 | 08/18/87 | * 1 | • | | | | 4.05 | <0.5 | <0.5 | | Carbofuran | | 0.5 | 08/19/87 | <0.5 | <0.5 | <0.5 | | | | | | | Carbofuran | i , | 0.5 | 08/20/87 | * . | | | <0.5 | <0.5 | <0.5 | | | | Carbofuran | | 0.5 | 09/16/87 | | # -: | | * * 1 | | | <0.5 | <0.5 | | Carbofuran | ery in 1 | 0.5 | 09/17/87 | <0.5 | <0.5 | <0.5 | | | | | | | Carbofuran | | 0.5 | 09/18/87 | | | | <0.5 | <0.5 | <0.5 | | | | Chlordane | | 0.014 | 10/26/83 | | <0.014 | | <0.014 | | | <0.014 | <0.014 | | Chlordane | | 0.6 | 02/07/84 | | 10.014 | | <0.6 | | | <0.6 | <0.6 | | Chlordane | | 0.08 | 06/13/84 | | | | <0.08 | | **** | <0.08 | | | Chlordane | | 0.08 | 09/19/84 | | | <0.08 | <0.08 | y | | <0.08 | <0.08 | | Chrordane | | 0.00 | 03/13/04 | | 4 1 | <0.00 | <0.06 | | • | <0.00 | <0.08 | | Chloropicrin | 50(SAL) | 0.1 | 07/16/85 | - 7 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | Chloropicrin | 37(SAL) | 0.1 | 08/20/85 | | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | Chloropicrin | | 0.1 | 12/04/85 | | <0.1 | | <0.1 | | <0.1 | <0.1 | <0.1 | | Chloropicrin | | 0.1 | 05/21/86 | | | | | | <0.1 | <0.1 | | | Chloropicrin | | 0.1 | 06/17/86 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | Chloropicrin | | 0.1 | 07/15/86 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | Chloropicrin | | 0.01 | 02/18/87 | | <0.01 | | | | | <0.01 | <0.01 | | Chloropicrin | | 0.01 | 03/24/87 | | | | | | | <0.01 | | | Chloropicrin | | 0.01 | 05/28/87 | | | | | | | <0.01 | | | D-D Mixture | | 0.1 | 07/16/85 | | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | D-D Mixture | | 0.1 | 08/20/85 | | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | D-D Mixture | | 0.5 | 12/04/85 | | <0.5 | 70.1 | <0.5 | 70.1 | <0.5 | <0.5 | <0.5 | | D-D Mixture | | 0.3 | 05/21/86 | | ~0.0 | | 70.0 | | <0.2 | <0.2 | ~0.0 | | | | 0.2 | 03/21/86 | | | | 1 | | -U.E | 70.4 | | | D-D Mixture | | 0.01 | 01713700 | | | | | | | | Y ' | Table G-1 Pesticide Data # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemical | Delta | | | Ag Drain | | | American | | | North | | |------------------------------|---------|-------------|--------|--------------|---------|-----------|----------|-----------|--------|-------|-----------| | (Continued | Mendota | Rock | Middle | a Tyler | Cache M | loke1umne | River | Consumnes | Honker | Bay | Clifton | | from left) | Canal | Slough | River | Island | Slough | River | a wtp | River | Cut | PP | Court | | Captan | <0.5 | <0.5 | <0.5 | | | | | | | | | | Captan | | | | | | | | | | | | | Captan | | | | | | | | | | | | | Captan | <0.5 | <0.5 | <0.5 | | | | | | | | | | Captan | | | | | | | | | | | | | Captan | | | | | | | | | | | | | Carbaryl | <2.0 | <2.0 | <2.0 | | | | | | | | | | Carbaryl | | | | | | | | | | | | | Carbaryl | | | | | | | | | | | | | Carbaryl | <2.0 | | | | | | | | | | | | Carbaryl | | | | | | | | | | | | | Carbaryl | | | | | | | | | | | | | Carbofuran | <0.02 | <0.02 | | | | <0.02 | <0.02 | <0.02 | <0.02 | <0.0 | | | Carbofuran | <0.040 | <0.040 | | | 1.33 | <0.040 | <0.040 | <0.040 | <0.040 | <0.0 | 40 <0.040 | | Carbofuran | <0.5 | | <0.5 | | | | | | | | | | Carbofuran | <0.5 | | <0.5 | | | | | | | | | | Carbofuran | | | | | | | | | | | | | Carbofuran | .0.0 | .0.0 | | | | | | | | | <0.2 | | Carbofuran | <0.2 | <0.2 | .0.0 | .0.0 | | | | | | | | | Carbofuran | <0.2 | <0.2 | <0.2 | <0.2
<0.5 | | | | | | | | | Carbofuran
Carbofuran | <0.5 | <0.5 | | <0.5 | | | | | | | | | Carbofuran | | | | | | | | | | | | | Carbofuran | <0.5 | <0.5 | <0.5 | | | | | | | | | | Carbofuran | ₹0.5 | \0.5 | νο.υ | | | | | | | | | | Carbofuran | | | | | | | | | * | | | | Carbofuran | <0.5 | <0.5 | <0.5 | | | | | | | | | | Carbofuran | -, | - | | | | | | | | | | | Carbofuran | | | | | | | | | | | | | Chlordane | <0.014 | <0.014 | | | | <0.014 | <0.014 | <0.014 | <0.014 | <0.0 | 14 <0.014 | | Chlordane | <0.6 | | | | | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | <0.6 | | Chlordane | <0.08 | <0.08 | | | <0.08 | <0.08 | <0.08 | <0.08 | <0.08 | <0.08 | 80.08 | | Chlordane | <0.08 | <0.08 | | | <0.08 | <0.08 | <0.08 | <0.08 | <0.08 | <0.0 | 8 <0.08 | | Chloropicrin | <0.1 | | <0.1 | | <0.1 | | | | | | | | Chloropicrin | <0.1 | | <0.1 | | <0.1 | | | | | | | | Chloropicrin | | | | | | | | | | | | | Chloropicrin | | | | | | | | | | | <0.1 | | Chloropicrin | <0.1 | <0.1 | | | | | | | | | | | Chloropicrin | <0.1 | <0.1 | <0.1 | <0.1 | | | | | | | | | Chloropicrin | <0.01 | <0.01 | <0.01 | <0.01 | | | | | | | | | Chloropicrin
Chloropicrin | D-D Mixture | <0.1 | | <0.1 | | <0.1 | | | | | | | | D-D Mixture | <0.1 | | <0.1 | | <0.1 | | | | | | | | D-D Mixture | | | | | | | | | | | -0.0 | | D-D Mixture | | | | -n n | | | | | | | <0.2 | | D-D Mixture | | | | <0.2 | | | | | | | | # Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical | Standards De | tection | Sampling | Barker | Sac Rv. | Lindsey
Slough a | Sac Rv | - | Ag Drain | | Daulia. | |-------------|--------------------|-----------|-------------|----------------|---------------------|---------------------|-----------|----------|----------|----------|----------| | | and L
Criteria* | . (1) (| Date | Slough
a PP | u marraru
Island | • | a Greenes | | Tract | Vernalis | | | | or iteria | | | W FF | ISTAILU | nastriigs | Lanurng | . Islanu | Hact | Vernaris | <u> </u> | | Dacthal | | 0.01 | 07/16/85 | | <0.01 | | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | Dacthal | | 0.05 | 08/20/85 | | <0.05 | | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | | Dactha1 | | 0.3 | 12/04/85 | | <0.3 | | | | <0.3 | | | | Dacthal | | 0.01 | 05/21/86 | | | | | | <0.01 | <0.01 | | | Dacthal | | 0.01 | 06/17/86 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | Dacthal | | 0.01 | 07/15/86 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | Dacthal | | 0.04 | 02/18/87 | | <0.04 | | | | | <0.04 | <0.04 | | Dacthal | • | 0.04 | 03/24/87 | | | | | | | <0.04 | 4 | | Dacthal | | 0.04 | 05/28/87 | | | | | | | <0.04 | 1.0 | | Dacthal | | 0.1 | 08/18/87 | | | , | | | | <0.1 | a | | Dacthal | | 0.1 | 08/19/87 | <0.1 | <0.1 | <0.1 | | | | | | | Dacthal | | 0.1 | 08/20/87 | | | | <0.1 | 0.15 | <0.5 | | | | Dacthal | | 0.1 | 09/16/87 | | | | | | | <0.1 | <0.1 | | Dacthal | | 0.1 | 09/17/87 | <0.1 | <0.1 | <0.1 | | | | | | | Dactha1 | | 0.1 | 09/18/87 | | | | <0.1 | <0.1 | <0.1 | | | | Diazinon | 14(SAL) | 0.001 | 02/07/84 | | | | <0.001 | | | <0.001 | <0.001 | | Diazinon | (==, | 0.001 | 06/13/84 | | | | <0.001 | | | 0.009 | 0.004 | | Diazinon | | 0.1 | 08/18/87 | | | | | | | <0.1 | <0.1 | | Diazinon | | 0.1 | 08/19/87 | <0.1 | <0.1 | <0.1 | | | | | | | Diazinon | | 0.1 | 08/20/87 | | | | <0.1 | <0.1 | <0.1 | | 4 | | Diazinon | | 0.1 | 09/16/87 | | | | | | | <0.1 | <0.1 | | Diazinon | | 0.1 | 09/17/87 | <0.1 | <0.1 | <0.1 | | | | | | | Diazinon | | 0.1 | 09/18/87 | | | | <0.1 | <0.1 | <0.1 | | | | Dichlorovos | | 0.002 | 02/07/84 | | | | <0.002 | | | <0.002 | <0.002 | | Dichlorovos | | 0.005 | 06/13/84 | | | | <0.005 | | | <0.005 | <0.005 | | Dicofal | | 0.1 | 08/18/87 | | | | | | | <0.1 | | | Dicofal | | 0.1 | 08/19/87 | <0.1 | <0.1 | <0.1 | | | | , | | | Dicofal | | 0.1 | 08/20/87 | | | | <0.1 | <0.1 | <0.5 | | | | Dicofal | | 0.2 | 09/16/87 | | | | | | | <0.2 | <0.2 | | Dicofal | | 0.2 | 09/17/87 | <0.2 | <0.2 | <0.2 | | | | | | | Dicofal | | 0.2 | 09/18/87 | | | | <0.2 | <0.2 | <0.2 | | | | Dieldrin | 0.05(SAL) | 0.002 | 10/26/83 | | <0.002 | | <0.002 | | | <0.002 | <0.002 | | Dieldrin | 0.00(0/.2) | 0.001 | 02/07/84 | | | | <0.001 | | | <0.001 | <0.001 | | Dieldrin | | 0.002 | 06/13/84 | | | | <0.002 | | | 0.005 | <0.002 | | Dieldrin | | 0.002 | 09/19/84 | | | <0.002 | <0.002 | | | <0.002 | <0.002 | | Dimethoate | 140(SAL) | 0.003 | 02/07/84 | | | | <0.003 | | | <0.003 | <0.003 | | Dimethoate | (IO(ona) | 0.010 | 06/13/84 | | | | <0.010 | | | 0.046 | <0.010 | | Dimethoate | | 0.010 | 007 107 0 1 | | | | 10,0,0 | | | 3.3.5 | 40,010 | | Dinoseb | | 0.25 | 08/18/87 | | | | | | | <0.25 | <0.25 | | Dinoseb | | 0.25 | 08/19/87 | <0.25 | | <0.25 | | | | | | | Dinoseb | | 0.25 | 08/20/87 | | | | <0.25 | <0.25 | <0.25 | | | | Dinoseb | | 0.25 | 09/16/87 | | | | | | | <0.25 | <0.25 | | Dinoseb | | 0.25 | 09/17/87 | <0.25 | <0.25 | <0.25 | | | | | | | Dinoseb | | 0.25 | 09/18/87 | | | | <0.25 | <0.25 | <0.25 | | • | | Diphenamid | | 0.02 | 02/07/84 | | | | <0.02 | | | <0.02 | <0.02 | | Diphenamid | | 0.050 | 06/13/84 | | | | <0.050 | | | <0.050 | <0.050 | Table G-1 Pesticide Data # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemical | Delta | | | Ag Drain | | | American | | | North | | |----------------------------|------------------|------------------|-------------|----------------|----------|------------------|----------------|-----------|--------|-------|--------------------------| | (Continued | Mendota | Rock | Middle | a Tyler | Cache Mo | kelumne | River | Consumnes | Honker | Bay | Clifton | | from
left) | Canal | Slough | River | Island | Slough | River | a wrp | River | Cut | PP | Court | | | | | | | | | | | | | | | Dacthal | <0.01 | | <0.01 | | | | | | | | | | Dacthal | <0.05 | | <0.05 | | | | | | | | | | Dacthal | | | | | | | | | | | | | Dacthal | 0.01 | 0.01 | | | | | | | | | <0.01 | | Dacthal | <0.01 | <0.01 | -0.01 | -0.01 | | | | | | | | | Dacthal
Dacthal | <0.01
<0.04 | <0.01 | <0.01 | <0.01
<0.04 | | | | | | | | | Dacthal | \0.04 | <0.04 | | \0.04 | | | | | | | | | Dacthal | | | | | | | | | | | | | Dacthal | <0.1 | <0.1 | <0.1 | | | | | | | | | | Dacthal | νο. 1 | νο. ι | ١٠.١ | | | | | | | | | | Dacthal | | | | | | | | | | | | | Dacthal | <0.1 | <0.1 | · <0.1 | | | | | | | | | | Dacthal | | | | | | | | | | | | | Dacthal | | | | | | | | | | | | | Di-sissa | <0.001 | 0.003 | | | | <0.001 | <0.001 | <0.001 | <0.001 | 0.1 | -0.001 | | Diazinon | 0.004 | 0.003 | | | 0.006 | <0.001 | | | <0.001 | | <0.001
001 0.002 | | Diazinon
Diazinon | <0.1 | <0.1 | <0.1 | | 0.000 | VO.001 | \0.00 1 | νο.υσι | νο.σοι | ٠٠. | 001 0.002 | | Diazinon | νο. 1 | \0. 1 | \0.1 | | | | | | | | | | Diazinon | | | | | | | | | | | | | Diazinon | <0.1 | <0.1 | <0.2 | | | | | | | | | | Diazinon | 1011 | 10 | 10.2 | | | | | | | | | | Diazinon | | | | | | | | | | | | | | 0.000 | 0.000 | | | | .0.000 | .0.000 | .0.000 | .0.000 | | 000 -0 000 | | Dichlorovos
Dichlorovos | <0.002
<0.005 | <0.002
<0.005 | | | <0.005 | <0.002
<0.005 | | | <0.002 | | 002 <0.002
005 <0.005 | | Diciriorovos | Va.005 | νο.003 | | | νο.υυσ | <0.003 | ~0.003 | νο.υυσ | ₹0.003 | νο. | 005 (0.005 | | Dicofal | <0.1 | <0.1 | <0.1 | | | | | | | | | | Dicofal | | | | | | | | | | | | | Dicofal | | | | | | | | | | | | | Dicofal | <0.2 | <0.2 | <0.2 | | | | | | | | | | Dicofal | | | | | | | | | | | | | Dicofal | | | | | | | | | | | | | Dieldrin | <0.002 | <0.002 | | | | <0.002 | <0.002 | <0.002 | <0.002 | <0. | 002 <0.002 | | Dieldrin | <0.001 | | | | | <0.001 | | | <0.001 | | 001 <0.001 | | Dieldrin | 0.003 | <0.002 | | | <0.002 | | | | <0.002 | | 002 0.002 | | Dieldrin | <0.002 | <0.002 | | | <0.002 | | | | <0.002 | | 002 <0.002 | | m.taba. | .0.000 | .0.000 | | | | <0.003 | <0.003 | <0.003 | <0.003 | 40 | 003 <0.003 | | Dimethoate
Dimethoate | <0.003
<0.010 | <0.003
<0.010 | | | <0.010 | | | | <0.003 | | 010 <0.010 | | Dimethoate | VU.U1U | <0.010 | | | <0.010 | <0.010 | \0.010 | 20.010 | <0.010 | ν. | 010 (0.010 | | Dinoseb | <0.25 | <0.25 | <0.25 | | | | | | | | | | Dinoseb | | | | | | | | | | | | | Dinoseb | | | | | | | | | | | | | Dinoseb | <0.25 | <0.25 | <0.25 | | | | | | | | | | Dinoseb | | | | | | | | | | | | | Dinoseb | | | | | | | | | | | • | | Diphenamid | <0.02 | <0.02 | | | | <0.02 | <0.02 | <0.02 | <0.02 | <0.0 | 2 <0.02 | | Diphenamid | <0.050 | <0.050 | | | <0.050 | <0.050 | <0.050 | <0.050 | <0.050 | | 50 <0.050 | # Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical | Standards I
and
Criteria* | Detection
Limit ** | Sampling
Date | Barker
Slough
a PP | Sac Rv.
@ Mallard
Island | Lindsey
Slough a
Hastings | Sac Rv
@ Greenes
Landing | - | Ag Drain
@ Empire
Tract | | Banks
PP | |--------------------------------|---------------------------------|-----------------------|----------------------|--------------------------|--------------------------------|---------------------------------|--------------------------------|-------|-------------------------------|------------------|------------------| | | | | | | | | | | | | | | Diquat | | 40.0 | 08/18/87 | | | | | | | <40.0 | <40.0 | | Diquat | | 40.0 | 08/19/87 | <40.0 | <40.0 | <40.0 | | | | | | | Diquat | | 40.0 | 08/20/87 | | | | <40.0 | <40.0 | <40.0 | | | | Diquat | | 40.0 | 09/16/87 | | | | | | | <40.0 | <40.0 | | Diquat | | 40.0 | 09/17/87 | <40.0 | | <40.0 | | | | | | | Diquat | | 40.0 | 09/18/87 | | | | | <40.0 | <40.0 | | | | Disulfoton | | 0.001 | 02/07/84 | | | | <0.001 | | | <0.001 | <0.001 | | Disulfoton | | 0.001 | 06/13/84 | | | | <0.001 | | | <0.001 | <0.001 | | Dithiocarbam | ate | 6.0 | 08/18/87 | | | | | | | <6.0 | <6.0 | | Dithiocarbam | | 6.0 | 08/19/87 | <6.0 | <6.0 | <6.0 | | | | | 10.0 | | Dithiocarbam | | 6.0 | 08/20/87 | 10.10 | 10.0 | | <6.0 | <6.0 | <6.0 | | | | Dithiocarbam | | 3.0 | 09/16/87 | | | | | | | <3.0 | <3.0 | | Dithiocarbam | | 3.0 | 09/17/87 | <3.0 | | <3.0 | | | | | | | Dithiocarbam | | 3.0 | 09/18/87 | | | | | <3.0 | <3.0 | | | | Endosulfan O | 1 | 0.003 | 02/07/84 | | | | <0.003 | 1 | | <0.003 | <0.003 | | Endosulfan O | | 0.003 | 06/13/84 | | | | <0.003 | | | 0.004 | <0.003 | | Endosulfan O | | 0.003 | 09/19/84 | | | <0.003 | <0.003 | | | <0.003 | <0.003 | | m | 0 | 0.004 | 02/07/04 | | | | <0.004 | | | -0.004 | -0 -00A | | Endosulfan O | | 0.004
0.001 | 02/07/84
06/13/84 | | | | <0.004 | | | <0.004
<0.001 | <0.004
<0.001 | | Endosulfan 0:
Endosulfan 0: | | 0.001 | 09/19/84 | | | <0.001 | <0.001 | | | <0.001 | <0.001 | | Endosultan U | 2 | 0.001 | 09/19/04 | | | VU.UU 1 | <0.001 | | | \0. 001 | <0.001 | | Endosulfan S | ulfat | 0.066 | 10/26/83 | | <0.066 | | <0.066 | | | <0.066 | <0.066 | | Endosulfan s | ulfat | 0.005 | 02/07/84 | | | | <0.005 | | | <0.005 | <0.005 | | Endosulfan S | ulfat | 0.008 | 06/13/84 | | | | <0.008 | | | 0.01 | <0.008 | | Endosulfan S | ulfat | 0.008 | 09/19/84 | | | <0.008 | <0.008 | | ' | <0.008 | <0.008 | | Endosulfan-A | | 0.014 | 10/26/83 | | <0.014 | | <0.014 | | | <0.014 | <0.014 | | Endosulfan-B | | 0.004 | 10/26/83 | | <0.004 | | <0.004 | | | <0.004 | <0.004 | | Endrin | 2(SMCL) | 0.006 | 10/26/83 | | <0.006 | | <0.006 | | | <0.006 | <0.006 | | Endrin | 2(FMCL) | 0.005 | 02/07/84 | | | | <0.005 | | | <0.005 | <0.005 | | Endrin | ` ' | 0.004 | 06/13/84 | | | | <0.004 | | | <0.004 | <0.004 | | Endrin | | 0.004 | 09/19/84 | | | <0.004 | <0.004 | | | <0.004 | <0.004 | | Endrin Aldeh | vde | 0.023 | 10/26/83 | | <0.023 | | <0.023 | | | <0.023 | <0.023 | | Endrin aldeh | | 0.005 | 02/07/84 | | | | <0.005 | | | <0.005 | <0.005 | | Endrin Aldeh | | 0.004 | 06/13/84 | | | | <0.004 | | | <0.004 | <0.004 | | Endrin Aldeh | | 0.004 | 09/19/84 | | | <0.004 | <0.004 | | | <0.004 | <0.004 | | Ethion | 35(SAL) | 0.0002 | 02/07/84 | | | | <0.0002 | | | <0.0002 | <0.0002 | | Ethion | 33 (3AL) | 0.0002 | 06/13/84 | | | | <0.0002 | | | <0.0002 | <0.0002 | | Ethion | | 0.001 | 00/10/04 | | | | 70.001 | | | NO.001 | \0.001 | # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemical | Delta | | | Ag Drain | | | American | | North | | | | |--|----------|---------------|--------|----------|----------|---------------|----------------|-----------|----------------|-----------------------|--|--| | (Continued | Mendota | Rock | Middle | a Tyler | Cache Mo | kelumne | River | Consumnes | Honker | Bay Clifton | | | | from left) | Canal | Slough | River | Island | Slough | River | a wtp | River | Cut | PP Court | | | | | | | | | | | | | | | | | | Diquat | <40.0 | <40.0 | <40.0 | | | | | | | | | | | Diquat | | | | | | | | | | | | | | Diquat | | | | | | | | | | | | | | Diquat | <40.0 | | | | | | | | | | | | | Diquat | | | | | | | | | | | | | | Diquat | Disulfoton | <0.001 | <0.001 | | | | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 <0.001 | | | | Disulfoton | <0.001 | <0.001 | | | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 <0.001 | | | | ************************************** | .0.0 | .e. 0 | <6.0 | | | | | | | | | | | Dithiocarbamate | <6.0 | <6.0 | <0.0 | | | | | | | | | | | Dithiocarbamate
Dithiocarbamate | | | | | | | | | | | | | | | -2.0 | | | | | | | | | | | | | Dithiocarbamate | <3.0 | | | | | | | | | | | | | Dithiocarbamate | | | | | | | | | | | | | | Dithiocarbamate | | | | | | | | | | | | | | Endosulfan 01 | <0.003 | | | | | <0.003 | <0.003 | <0.003 | <0.003 | <0.003 <0.003 | | | | Endosulfan O1 | <0.003 | <0.003 | | | <0.003 | <0.003 | <0.003 | <0.003 | <0.003 | <0.003 <0.003 | | | | Endosulfan 01 | <0.003 | <0.003 | | | <0.003 | <0.003 | <0.003 | <0.003 | <0.003 | <0.003 <0.003 | | | | | | | | | | | | | | | | | | Endosulfan 02 | <0.004 | | | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 <0.004 | | | | Endosulfan 02 | 0.002 | 0.002 | | | 0.005 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 0.002 | | | | Endosulfan 02 | <0.001 | <0.001 | | | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 <0.001 | | | | | | | | | | | | | | | | | | Endosulfan Sulfa | a <0.066 | <0.066 | | | | <0.066 | <0.066 | <0.066 | <0.066 | <0.066 <0.068 | | | | Endosulfan sulfa | a <0.005 | | | | | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 <0.005 | | | | Endosulfan Sulfa | a <0.008 | 0.009 | | | <0.008 | <0.008 | <0.008 | <0.008 | <0.008 | <0.008 <0.008 | | | | Endosulfan Sulfa | a <0.008 | <0.008 | | | <0.008 | <0.008 | <0.008 | <0.008 | <0.008 | <0.008 <0.008 | | | | | | | | • | | | | 0.044 | 0.044 | 0.044 0.04 | | | | Endosulfan-A | <0.014 | <0.014 | | | | <0.014 | <0.014 | <0.014 | <0.014 | <0.014 <0.014 | | | | Endosulfan-B | <0.004 | <0.004 | | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 <0.004 | | | | Endosu i an-b | 10.007 | \0.004 | | | | 10.004 | \0.00 4 | 10.004 | \0.00 4 | 10.004 \0.00 - | | | | Endrin | <0.006 | <0.006 | | | | <0.006 | <0.006 | <0.006 | <0.006 | <0.006 <0.006 | | | | Endrin | <0.005 | | | | | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 <0.005 | | | | Endrin | <0.004 | <0.004 | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 <0.004 | | | | Endrin | <0.004 | <0.004 | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 <0.004 | | | | | .0.001 | | | | .3,001 | | .3.231 | | | | | | | Endrin Aldehyde | <0.023 | <0.023 | | | | <0.023 | <0.023 | <0.023 | <0.023 | <0.023 <0.023 | | | | Endrin aldehyde | <0.005 | | | | | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 <0.005 | | | | Endrin
Aldehyde | <0.004 | <0.004 | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 <0.004 | | | | Endrin Aldehyde | <0.004 | <0.004 | | | <0.004 | | <0.004 | <0.004 | <0.004 | <0.004 <0.004 | | | | - | | | | | | | | | | | | | | Ethion | <0.0002 | <0.0002 | ! | | | <0.0002 | <0.000 | 2 <0.0002 | <0.0002 | <0.0002<0.000 | | | | Ethion | <0.001 | <0.001 | | | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 <0.001 | | | # Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical | Standards De | | Sampling | Barker | Sac Rv. | Lindsey | Sac Rv | - | Ag Drain | | | |---------------|--------------|--------------|----------------------|--------|---------|----------|-----------|--------|----------|----------------|---------------------------------------| | | | .imit ** | Date | Slough | | Slough a | a Greenes | | a Empire | - | Banks | | | Criteria* | | | a PP | Island | Hastings | Landing | Island | Tract | Vernalis | PP . | | Glyphosate | 500(SAL) | 1.0 | 08/18/87 | | | | | | | | | | Glyphosate | 000(0AL) | 1.0 | 08/19/87 | | | | | | | | | | Glyphosate | | 1.0 | 08/20/87 | | | | | <1.0 | <2.0 | | | | Glyphosate | | 1.0 | 09/16/87 | | | | | | | | | | Glyphosate | | 1.0 | 09/17/87 | | | | | | | | . 1 | | Glyphosate | | 1.0 | 09/18/87 | | | | <1.0 | <1.0 | 10.0 | | | | | | | | | | | | | | | | | Guthion | | 0.008 | 02/07/84 | | | | <0.008 | | | <0.008 | <0.008 | | Guthion | | 0.100 | 06/13/84 | | | | <0.100 | | | <0.100 | <0.100 | | Heptachlor | 0.02(SAL) | 0.003 | 10/26/83 | | <0.003 | | <0.003 | | | <0.003 | <0.003 | | Heptachlor | O(FMCLG) | 0.003 | 02/07/84 | | | | <0.003 | | | <0.003 | <0.003 | | Heptachlor | | 0.002 | 06/13/84 | | | | <0.002 | | | <0.002 | <0.002 | | Heptachlor | | 0.002 | 09/18/84 | | | <0.002 | <0.002 | | | <0.002 | <0.002 | | • | | | | | | | | | | | | | Heptachlor Ep | | 0.083 | 10/26/83 | | <0.083 | | <0.083 | | | <0.083 | <0,083 | | Heptachlor Ep | | 0.003 | 02/07/84 | | | | <0.003 | | | <0.003 | <0.003 | | Heptachlor Ep | | 0.004 | 06/13/84 | | | | <0.004 | | | <0.004 | <0.004 | | Heptachlor Ep | ooxid | 0.004 | 09/19/84 | | | <0.004 | <0.004 | | | <0.004 | <0.004 | | Malathion | 160(SAL) | 0.002 | 02/07/84 | | | | <0.002 | | | <0.002 | <0.002 | | Malathion | | 0.001 | 06/13/84 | | | | <0.001 | | 7 10 | <0.001 | <0.001 | | | | | | | | | | i | | 1 - | | | MCPA | | 1 | 07/16/85 | | <1 | <1 | <1 | <1 | <1 | <1 | <1 | | MCPA | | 10 | 08/20/85 | | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | MCPA | | 2 | 12/04/85 | | <2 | | | | <2 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | MCPA | | 20 | 05/21/86 | | | | | | <20 | <20 | | | MCPA | | 20.0 | 06/17/86 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | | MCPA | | 20.0 | 07/15/86 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | <20 | | MCPA | | 30.0
30.0 | 02/18/87
03/24/87 | | <30 | | | | | <30
<30.0 | <30 | | MCPA
MCPA | | 30.0 | 05/24/87 | | | | | ř | | <30.0
<30.0 | Take Subject to | | MOFA | | 30.0 | 03/20/01 | | | | | | | <30.0 | | | Metalaxyl | | 1 | 07/16/85 | | <1 | | <1 | <1 | <1 | <1 | <1 | | Metalaxyl | | 10 | 08/20/85 | | <10 | | <10 | <10 | <10 | <10 | <10 | | Metalaxyl | | 0.1 | 12/04/85 | | <0.1 | | | | <0.1 | | | | Metalaxyl | | 0.05 | 05/21/86 | | | | | | <0.05 | <0.05 | 127 E181 | | Metalaxyl | | 0.05 | 06/17/86 | | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | | Metalaxyl | | 0.05 | 07/15/86 | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | | Metalaxyl | | 0.4 | 02/18/87 | | <0.4 | | | | | <0.4 | <0.4 | | Metalaxyl | | 0.4 | 03/24/87 | | | | | | 17.7 | <0.4 | - 1 | | Metalaxyl | | 0.4 | 05/28/87 | | | | | | | <0.4 | | | Methamidophos | : | 2 | 07/16/85 | | <2 | | <2 | <2 | <2 | <2 | <2 | | Methamidophos | *
• | 0.5 | 08/20/85 | | <0.5 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | Methamidophos | : | 5 | 12/04/85 | | <5 | | | | <5 | | er a | | Methamidophos | • | 5 | 05/21/86 | | | | | | <5 | <5 | | | Methamidophos | | 5 | 06/17/86 | <5 | <5 | <5 | <5 | <5 | <5 | <5 | <5 | | Methamidophos | | 5 | 07/15/86 | <5 | <5 | <5 | <5 | <5 | <5 | <5 | <5 | | Methamidophos | | 10 | 03/24/87 | | | | | | | <10.0 | | | Methamidophos | i | 10 | 05/28/87 | | | | | | | <10.0 | | # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemical | Delta | | | Ag Drain | | | American | | | North | | |-----------------|----------|--------|--------|----------|---------|----------|----------|-----------|--------|-------|----------| | (Continued | Mendota | Rock | Middle | a Tyler | Cache M | okelumne | River | Consumnes | Honker | Bay | Clifton | | from left) | Canal | Slough | River | Island | Slough | River | a wtp | River | Cut | PP | Court | | | | | | | | | | | | | | | Glyphosate | | | <1.0 | | | | | | | | | | Glyphosate | | | | | | | | | | | | | Glyphosate | | | | | | | | | | | | | Glyphosate | | | | | | | | | | | | | Glyphosate | | | | | | | | | | | | | Glyphosate | | | | | | | | | | | | | u.,,p | | | | | | | | | | | | | Guthion | <0.008 | 0.020 | | | | <0.008 | <0.008 | <0.008 | <0.008 | <0.00 | 8 <0.008 | | Guthion | <0.100 | <0.100 | | | <0.100 | <0.100 | <0.100 | <0.100 | <0.100 | <0.10 | 0 <0.100 | | | | | | | | | | | | | | | Heptachlor | <0.003 | <0.003 | | | | <0.003 | <0.003 | <0.003 | <0.003 | <0.00 | 3 <0.003 | | Heptachlor | <0.003 | | | | | <0.003 | <0.003 | <0.003 | <0.003 | <0.00 | 3 <0.003 | | Heptachlor | <0.002 | <0.002 | | | <0.002 | <0.002 | <0.002 | <0.002 | <0.002 | <0.00 | 2 <0.002 | | Heptachlor | <0.002 | <0.002 | | | <0.002 | <0.002 | <0.002 | <0.002 | <0.002 | <0.00 | 2 <0.002 | | | | | | | | | | | | | | | Heptachlor Epox | i <0.083 | <0.083 | | | | <0.083 | <0.083 | <0.083 | <0.083 | <0.08 | 3 <0.083 | | Heptachlor Epox | i <0.003 | | | | | <0.003 | <0.003 | <0.003 | <0.003 | <0.00 | 3 <0.003 | | Heptachlor Epox | i <0.004 | <0.004 | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 | <0.00 | 4 <0.004 | | Heptachlor Epox | i <0.004 | <0.004 | | | <0.004 | <0.004 | <0.004 | <0.004 | <0.004 | <0.00 | 4 <0.004 | | | | | | | | | | | | | | | Malathion | <0.002 | <0.002 | | | | <0.002 | <0.002 | <0.002 | <0.002 | <0.00 | 2 <0.002 | | Malathion | <0.001 | <0.001 | | | <0.001 | <0.001 | <0.001 | <0.001 | <0.001 | <0.00 | 1 <0.001 | | | | | | | | | | | | | | | MCPA | <1 | | <1 | | <1 | | | | | | | | MCPA | <10 | | <10 | | <10 | | | | | | | | MCPA · | | | | | | | | | | | | | MCPA | | | | | | | | | | | <20 | | MCPA | <20 | <20 | | | | | | | | | | | MCPA | <20 | <20 | <20 | <20 | | | | | | | | | MCPA | <30 | <30 | | <30 | | | | | | | | | MCPA | | | | | | | | | | | | | MCPA | | | | | | | | | | | | | | | | | | | • | | | | | | | Metalaxyl | <1 | | <1 | | | | | | | | | | Metalaxyl | <10 | | <10 | | | | | | | | | | Metalaxyl | | | | | | | | | | | | | Metalaxyl | | | | | | | | | | | <0.05 | | Metalaxyl | <0.05 | <0.05 | | | | | | | | | | | Metalaxyl | <0.05 | <0.05 | <0.05 | <0.05 | | | | | | | | | Metalaxyl | <0.4 | <0.4 | | <0.4 | | | | | | | | | Metalaxyl | | | | | | | | | | | | | Metalaxyl | Methamidophos | <2 | | <2 | | | | | | | | | | Methamidophos | <0.5 | | <0.5 | | | | | | | | | | Methamidophos | | | | | | | | | | | | | Methamidophos | | | | | | | | | | | <5 | | Methamidophos | <5 | <5 | | | | | | | | | | | Methamidophos | <5 | <5 | <5 | <5 | | | | | | | | | Methamidophos | | | | | | | | | | | | | Methamidophos | # Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical S | | Detection | Sampling | Barker | Sac Rv. | Lindsey | Sac Rv | - | Ag Drain | | | |------------------------------------|-----------|------------|----------------------|--------|---------|----------|-----------|--------|----------|----------|----------| | , | and | Limit ** | Date | Slough | | Slough a | a Greenes | | a Empire | | Banks | | | Criteria* | · · · · | | a PP | Island | Hastings | Landing | Island | ITACL / | Vernalis | PP | | Methomyl | | 2.0 | 08/18/87 | | | | | | | <2.0 | <2.0 | | Methomyl | | 2.0 | 08/19/87 | <2.0 | | <2.0 | | | | | | | Methomyl | | 2.0 | 08/20/87 | | | | <2.0 | <2.0 | <2.0 | | | | Methomyl | | 2.0 | 09/16/87 | | | | | | | <2.0 | <2.0 | | Methomyl | | 2.0 | 09/17/87 | <2.0 | | <2.0 | | | | | | | Methomyl | | 2.0 | 09/18/87 | | | | <2.0 | <2.0 | <2.0 | | | | Methyl Bromide | | 0.5 | 07/16/85 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | Methyl Bromide | | 0.5 | 08/20/85 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | Methyl Bromide | | 0.7 | 12/04/85 | | <0.7 | | <0.7 | | <0.7 | <0.7 | <0.7 | | Methyl Bromide | | 0.5 | 05/21/86 | | | | | | <0.5 | <0.5 | | | Methyl Bromide | | 0.5 | 07/15/86 | * | | | | | 1 | | | | Methyl Parathio | n 30(SAL) | 0.002 | 02/07/84 | | | | <0.002 | | | <0.002 | <0.002 | | Methyl Parathio | n | 0.001 | 06/13/84 | | | | <0.001 | | | <0.001 | 0.009 | | Methyl Parathio | n | 2.5 | 07/16/85 | | <2.5 | | <2.5 | <2.5 | <2.5 | 2.5 | <2.5 | | Methyl Parathio | n | 2.5 | 07/16/85 | | <2.5 | | <2.5 | <2.5 | <2.5 | 2.5 | <2.5 | | Methyl Parathio | n | 1 | 08/20/85 | | <1 | | <1 | <1 | <1 | <1 🕟 | <1 | | Methyl Parathio | n | 1 | 08/20/85 | | <2.5 | | <2.5 | <2.5 | <2.5 | <2.5 | <2.5 | | Methyl Parathio | n | 0.01 | 12/04/85 | | <0.01 | | | | <0.01 | | | | Methyl Parathio | n . | 0.005 | 05/21/86 | | | | | | <0.005 | <0.005 | | | Methyl Parathio | n | 0.005 | 06/17/86 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | | Methyl Parathio | n | 0.005 | 07/15/86 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | <0.005 | | Methyl Parathio | | 0.01 | 02/18/87 | | <0.01 | | | | | <0.01 | <0.01 | | Methyl Parathio | | 0.01 | 03/24/87 | | | | | | | <0.01 | | | Methyl Parathio | | 0.01 | 05/28/87 | | | | | | | <0.01 | | | Methyl Parathio | | 0.1 | 08/18/87 | | | | | | | <0.1 | <0.1 | | Methyl Parathio | | 0.1 | 08/19/87 | <0.1 | <0.1 | <0.1 | | | | | | | Methyl Parathio | | 0.1 | 08/20/87 | | | | <0.1 | <0.1 | <0.1 | | | | Methyl Parathio | | 0.1 | 09/16/87 | | | | | | | <0.1 | <0.1 | | Methyl
Parathio
Methyl Parathio | | 0.1
0.1 | 09/17/87
09/18/87 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | | | methyr raratmo | " | 0.1 | 00710707 | | | | 10.1 | ٠ | 10.1 | | | | Ordram | 20(SAL) | 1 | 07/16/85 | | <1 | 1 | <1 | <1 | <1 | <1 | <1 | | Ordram | | 0.5 | 08/20/85 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | Ordram | | 0.05 | 12/04/85 | | <0.05 | | | | <0.05 | | | | Ordram | | 0.05 | 05/21/86 | | | | | | <0.05 | <0.05 | | | Ordram | | 0.05 | 06/17/86 | <0.05 | 0.94 | <0.05 | 0.43 | 0.40 | 0.11 | <0.05 | 0.17 | | Ordram | | 0.05 | 07/15/86 | <0.05 | <0.05 | <0.05 | <0.05 | <0.05 | 0.3 | 0.56 | 1.4 | | Ordram | | 0.01 | 03/24/87 | | | | | £. | * • | <0.01 | 1 1 C | | Ordram | | 0.01 | 05/28/87 | | | | | | | 0.08 | <i>1</i> | | Ordram | | 0.5 | 08/18/87 | | | | | | | <0.5 | <0.5 | | Ordram | | 0.5 | 08/19/87 | <0.5 | | <0.5 | | | 0.5 | | | | Ordram | | 0.5 | 08/20/87 | | | | <0.5 | <0.5 | <0.5 | -0 E | | | Ordram | | 0.5 | 09/16/87 | -0.5 | -0 F | -0 P | | | | <0.5 | <0.5 | | Ordram
Ordram | | 0.5
0.5 | 09/17/87
09/18/87 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | | | | | | | | | | | | | | • . | | Paraquat | | 10 | 07/16/85 | | <10 | | <10 | <10 | <10 | <10 | <10 | | Paraquat | | 10 | 08/20/85 | | <10 | | <10 | <10 | <10 | <10 | <10 | | Paraquat | | 20 | 12/04/85 | | <20 | | | | <20 | | 4 | | Paraquat | | 10 | 05/21/86 | | | | | | <10 | <10 | | # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemical | Delta | | | Ag Drain | | | American | | | North | | |---|---------|--------|--------|----------|---------|-----------|----------|-----------|--------|-------|----------------| | (Continued | Mendota | Rock | Middle | a Tyler | Cache M | łokelumne | River | Consumnes | Honker | Bay | Clifton | | from left) | Canal | Slough | River | Island | Slough | River | a wtp | River | Cut | PP | Court | | | | | | | | | | | | | | | Methomyl | <2.0 | <2.0 | <2.0 | | | | | | | | | | Methomyl | | | | | | | | | | | | | Methomyl | | | | | | | | | | | | | Methomyl | <2.0 | | | | | | | | | | | | Methomyl | | | - | | | | | | | | | | Methomyl | | | | | | | | | | | | | • · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | Methyl Bromide | <0.5 | | <0.5 | | <0.5 | | | | | | | | Methyl Bromide | <0.5 | | <0.5 | | <0.5 | | | | | | | | Methyl Bromide | | | | | | | | | | | | | Methyl Bromide | | | | | | | | | | | <0.5 | | Methyl Bromide | | | | <0.5 | Methyl Parathio | | <0.002 | | | | <0.002 | <0.002 | <0.002 | <0.002 | | 02 <0.002 | | Methyl Parathio | | 0.021 | | | 0.040 | <0.001 | <0.001 | <0.001 | <0.001 | <0.0 | 01 0.017 | | Methyl Parathio | | | <2.5 | | | | | | | | | | Methyl Parathio | | | <2.5 | | | | | | | | | | Methyl Parathio | | | <1 | | | | | | | | | | Methyl Parathio | | | <2.5 | | | | | | | | | | Methyl Parathio | | | | | | | | | | | | | Methyl Parathio | | | | | | | | | | | <0.005 | | Methyl Parathio | | <0.005 | | | | | | | | | | | Methyl Parathio | | <0.005 | <0.005 | <0.005 | | | | | | | | | Methyl Parathio | | <0.01 | | <0.01 | | | | | | | | | Methyl Parathio | | | | | | | | | | | | | Methyl Parathio | | | | | | | | | | | | | Methyl Parathio | | <0.1 | <0.1 | | | | | | | | | | Methyl Parathio | | | | | | | | | | | | | Methyl Parathio | | -0.4 | .0.4 | | | | | | | | | | Methyl Parathio | | <0.1 | <0.1 | | | | | | | | | | Methyl Parathio | | | | | | | | | | | | | Methyl Parathio | п | | | | | | | | | | | | Ordram | <1 | | <1 | | <1 | | | | | | | | Ordram | <0.5 | | <0.5 | | <0.5 | | | | | | | | Ordram | ٧٥.٥ | | ٦٥.٥ | | ٦٥.٥ | | | | | | | | Ordram | | | | | | | | | | | <0.05 | | Ordram | 0.16 | 0.56 | | | | | | | | | ١٥.٥٥ | | Ordram | <0.05 | 1.4 | 1.1 | <0.05 | | | | | | | | | Ordram | 10.00 | | | 10.00 | | | | | | | | | Ordram | | | | | | | | | | | | | Ordram | <0.5 | <0.5 | | | | | | | | | | | Ordram | | ·- • • | | | | | | | | | | | Ordram | | | | | | | | | | | | | Ordram | <0.5 | <0.5 | <0.5 | | | | | | | | | | Ordram | | | | | | | | | | | | | Ordram | Paraquat | <10 | | <10 | | | | | | | | | | Paraquat | <10 | | <10 | | | | | | | | | | Paraquat | | | | | | | | | | | | | Paraquat | | | | | | | | | | | <10 | | | | | | | | | | | | | - - | # Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical | Standards I
and | Detection
Limit ** | Sampling
Date | Barker
Slough | Sac Rv.
a Mallard | Lindsey
Slough a | Sac Rv
a Greenes | | Ag Drain
a Empire | | Banks | |-----------|--------------------|-----------------------|----------------------|------------------|----------------------|---------------------|---------------------|---------|----------------------|----------|---------| | | Criteria* | | | a PP | Island | Hastings | Landing | Island. | Tract | Vernalis | PP | | | | | | | | | | | | | | | Paraquat | | 10.0 | 06/17/86 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | Paraquat | | 10.0 | 07/15/86 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | Paraquat | | 20.0 | 02/18/87 | | <20 | | | | | 74 | <20 | | Paraquat | | 20.0 | 03/24/87 | | | | | | | 50.0 | | | Paraquat | | 20.0 | 05/28/87 | | | | | | | <20.0 | | | Paraquat | | 20.0 | 08/18/87 | -00.0 | .00.0 | -00 0 | | | | <20.0 | <20.0 | | Paraquat | | 20.0 | 08/19/87 | <20.0 | <20.0 | <20.0 | 420 O | -20 D | -20 0 | | | | Paraquat | | 20.0 | 08/20/87 | | | | <20.0 | <20.0 | <20.0 | -20 0 | .00.0 | | Paraquat | | 20.0 | 09/16/87 | -20 0 | -20 0 | <20.0 | | | | <20.0 | <20.0 | | Paraquat | | 20.0 | 09/17/87
09/18/87 | <20.0 | <20.0 | <20.0 | <20.0 | <20.0 | <20.0 | | | | Paraquat | | 20.0 | 09/10/0/ | | | | <20.0 | <20.0 | <20.0 | | | | Parathion | 30(SAL) | 0.0008 | 02/07/84 | | | | <0.0008 | | | <0.0008 | <0.0008 | | Parathion | | 0.001 | 06/13/84 | | | | <0.001 | | | 0.012 | <0.001 | | Parathion | | 0.1 | 08/18/87 | | | | | | | <0.1 | <0.1 | | Parathion | | 0.1 | 08/19/87 | <0.1 | <0.1 | <0.1 | | | | | 4 | | Parathion | | 0.1 | 08/20/87 | | | | <0.1 | <0.1 | <0.1 | | | | Parathion | | 0.1 | 09/16/87 | | | | | | | <0.1 | <0.1 | | Parathion | | 0.1 | 09/17/87 | <0.1 | <0.1 | <0.1 | | | | | | | Parathion | | 0.1 | 09/18/87 | | | | <0.1 | <0.1 | <0.1 | | | | PCB-1216 | O(FMCLG) | Undeter | 10/26/83 | | ОИ | | ND | | | ND | ND . | | PCB-1221 | | undeter | 10/26/83 | | ND | | ND | | | ND | ND · | | PCB-1232 | | undeter | 10/26/83 | | ND | | ND | | | ND. | ND | | PCB-1242 | | 0.065 | 10/26/83 | | <0.065 | | <0.065 | | | <0.065 | <0.065 | | PCB-1248 | | Undeter | 10/26/83 | | ND | | ND | | | ND . | ND | | PCB-1254 | | Undeter | 10/26/83 | | ND | | ND | | | ND | ND | | PCB-1260 | | Undeter | 10/26/83 | | ND | | ND | | | ND | ND | | Propanil | | 0.5 | 08/18/87 | | | | | | | <0.5 | <0.5 | | Propanil | | 0.5 | 08/19/87 | <0.5 | | <0.5 | | | | | | | Propanil | | 0.5 | 08/20/87 | | | | <0.5 | <0.5 | <0.5 | | | | Propanil | | 0.5 | 09/16/87 | | | | | | | <0.5 | <0.5 | | Propanil | | 0.5 | 09/17/87 | <0.5 | | <0.5 | | | | | | | Propanil | | 0.5 | 09/18/87 | | | | | <0.5 | <0.5 | | | | Propham | 350(SAL) | 2.0 | 08/18/87 | | | | | | | <2.0 | <2.0 | | Propham | (/ | 2.0 | 08/19/87 | <2.0 | | <2.0 | | | | | | | Propham | | 2.0 | 08/20/87 | 12.00 | | | <2.0 | <2.0 | <2.0 | | | | Propham | | 2.0 | 09/16/87 | | | | | | | <2.0 | <2.0 | | Propham | | 2.0 | 09/17/87 | <2.0 | | <2.0 | | | | 0 | | | Propham | | 2.0 | 09/18/87 | | | | <2.0 | <2.0 | <2.0 | | | | | | | ·-· ·-· | | | | | | .2.0 | | | | Simazine | 150(SAL) | 0.1 | 08/18/87 | | | | | | | <0.1 | <0.1 | | Simazine | | 0.1 | 08/19/87 | <0.1 | | <0.1 | | | | | | | Simazine | | 0.1 | 08/20/87 | | | | <0.1 | <0.1 | <0.1 | | | # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemical | Delta | | | Ag Drain | | | American | | | North | | |------------|---------|----------|--------|----------|--------|-----------|----------|-----------|--------|-------|------------| | (Continued | Mendota | Rock | Middle | a Tyler | Cache | Mokelumne | River | Consumnes | Honker | Bay | Clifton | | from left) | Canal | Slough | River | Island | Slough | River | a wrp | River | Cut | PP | Court | | 1101110111 | | <u> </u> | | | | | | | | | <u> </u> | | Paraquat | <10 | <10 | | | | | | | | | | | Paraquat | <10 | <10 | <10 | <10 | | | | | | | | | Paraquat | <20 | <20 | | <20 | | | | | | | | | Paraquat | | | | | | | | | | | | | Paraquat | | | | | | | | | | | | | Paraquat | <20.0 | <20.0 | <20.0 | | | | | | | | | | Paraquat | | | | | | | | | | | | | Paraquat | | | | | | | | | | | | | Paraquat | <20.0 | <20.0 | <20.0 | | | | | | | | | | Paraquat | | | | | | | | | | | | | Paraquat | | | | | | | | | | | | | · | | | | | | | | | | | | | Parathion | <0.0008 | 0.002 | | | | <0.0008 | <0.0008 | | | | 8000.0>800 | | Parathion | 0.003 | 0.003 | | | 0.035 | <0.001 | <0.001 | <0.001 | <0.001 | <0.0 | 01 0.003 | | Parathion | <0.1 | <0.1 | <0.1 | | | | | | | | | | Parathion | | | | | | | | | | | | | Parathion | | | | | | | | | | | | | Parathion | <0.1 | <0.1 | <0.1 | | | | | | | | | | Parathion | | | | | | | | | | | | | Parathion | | | | | | | | | | | | | PCB-1216 | ND | ND | | | | ND | ND | ND | ND | ND | מא | | PCB-1221 | ND | ND | | | | ND | ND | ND | ND | ND | ND | | PCB-1232 | ND | ND | | | | ND · | ND | ND | ND | ND | ND | | PCB-1242 | <0.065 | <0.065 | | | | <0.065 | <0.065 | <0.065 | <0.065 | <0.00 | 65 <0.065 | | PCB-1248 | ND | ND | | | | ND . | ND | ND | ND | ND | ND | | PCB-1254 | ND | ND | • | | | ND | ND | מא | ND | ND | ND | | PCB-1260 | ИП | ND | | | | ИD | ND | ND | ND | ND | ND . | | Propanil | <0.5 | <0.5 | | | | | | | | | | | Propanil | | | | | | | | | | | | | Propanil | | | | | | | | | | | | | Propanil | <0.5 | | | | | | | | | | | | Propanil | | | | | | | | | | | | | Propanil | | | | | | | | | | | | | Propham | <2.0 | <2.0 | <2.0 | | | | | | | | | | | <2.0 | <2.0 | <2.0 | | | | | | | | | | Propham | | | | | | | | | | | | | Propham | <2.0 | | | | | | | | | | | | Propham | <2.0 | | | | | | | | | | |
 Propham | | | | | | | | | | | | | Propham | | | | | | | | | | | | | Simazine | 0.21 | <0.1 | | | | | | | | | | | Simazine | | | | | | | | | | | | | Simazine | | | | | | | | | | | | # Barker Slough through Banks Pumping Plant (Units in ug/L) | Chemical | Standards De
and L
Criteria* | tection | Sampling
Date | Barker
Slough
a PP | Sac Rv.
@ Mallard
Island | Lindsey
Slough a
Hastings | | - | Ag Drain
@ Empire | Joaquin | Banks | |-----------|------------------------------------|---------|------------------|--------------------------|--------------------------------|---------------------------------|---------|--------|----------------------|----------|---------| | | Griteria | | | W PP | ISTANO | nastings | Landing | ISTANO | Tract | Vernalis | PP | | Simazine | | 0.1 | 09/16/87 | | | | | | | <0.1 | <0.1 | | Simazine | | 0.1 | 09/17/87 | <0.1 | | <0.1 | | | | | | | Simazine | | 0.1 | 09/18/87 | | | | <0.1 | <0.1 | <0.1 | | 1 1 1 1 | | Toxaphene | 5(SMCL) | 0.24 | 10/26/83 | | <0.24 | | <0.24 | | | <0.24 | <0.24 | | Toxaphene | O(FMCLG) | 0.3 | 02/07/84 | | | | <0.3 | | | <0.3 | <0.3 | | Toxaphene | | 0.63 | 06/13/84 | | | | <0.63 | | | <0.63 | <0.63 | | Toxaphene | | 0.63 | 09/19/84 | | | <0.63 | <0.63 | | | <0.63 | <0.63 | | Xylene | 600(SAL) | 0.2 | 07/16/85 | | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | <0.2 | | Xylene | 440(FMCLG) | 0.5 | 08/20/85 | | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | | Xylene | | 0.4 | 12/04/85 | | <0.4 | | <0.4 | | <0.4 | <0.4 | <0.4 | | Xylene | | 0.2 | 05/21/86 | | | | | | <0.2 | <0.2 | | | Xylene | | 0.2 | 07/15/86 | | | | | | | | | # Delta Mendota Canal through Clifton Court (Units in ug/L) | Chemica1 | Delta | | | Ag Drain | | | America | n | | North | ı | |------------|---------|--------|--------|----------|--------|-----------|---------|-----------|--------|-------|---------| | (Continued | Mendota | Rock | Middle | @ Tyler | Cache | Mokelumne | River | Consumnes | Honker | Bay | Clifton | | from left) | Canal | Slough | River | Island | Slough | River | a wtp | River | Cut | PP | Court | | Simazine | 0.36 | | | | | | | | | | | | Simazine | | | | | | | | | | | | | Simazine | | | | | | | | | | | | | Toxaphene | <0.24 | <0.24 | | | | <0.24 | <0.24 | <0.24 | <0.24 | <0.24 | <0.24 | | Toxaphene | <0.3 | | | | | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | <0.3 | | Toxaphene | <0.63 | <0.63 | | | <0.63 | <0.63 | <0.63 | <0.63 | <0.63 | <0.63 | <0.63 | | Toxaphene | <0.63 | <0.63 | | | <0.63 | <0.63 | <0.63 | <0.63 | <0.63 | <0.63 | <0.63 | | Xylene | <0.2 | | <0.2 | | <0.2 | | | | 4 | | | | Xylene | <0.5 | | <0.5 | | <0.5 | | | | | | | | Xylene | | | | | | | | | | | | | Xylene | | | | | | | | | | | <0.2 | | Xylene | | | | <0.2 | | | | | | | | #### ND = Not Detected #### * Standards and Criteria SMCL: State Maximum Contamination Level FMCLG: Federal Maximum Contamination Level Goal SAL: State Action Level FMCL: Federal Maximum Contamination Level ^{**} Raised detection limits are due to matrix interference. 100 00 00 40 10 00 00 **TABLE**; **G-2** 30 400 190 00 000 of the Advance Subst a Market Lings #### MINOR ELEMENTS DATA REPORT | TEMP PHOTO DOSAGE ECA SEBACE FÉ CONTROL MANO ZING SELI NI SE CONTROL NI SELI NI SE CONTROL NI SELI NI SE CONTROL NI SELI NI SE CONTROL NI SELI | | |--|----| | | | | - DYA MANUP DAND DATE TIME AD | | | STA. NAME SAMP.DATE TIME ofmg/L _us/cmmg/L _mg/L | | | | | | AGDEMPIRE 07/09/86 8:05 20.5 6.9 5.4 283 <1. 0.250 <0.005 0.010 0.180 0.020 <0.05 <0.005 | | | AGDEMPIRE 08/13/86 8:00 20.5 7.1 5.1 281 <1. 0.250 <0.005 0.010 0.120 0.020 <0.05 <0.005 | | | AGDEMPIRE 09/11/86 7:50 20.5 7.3 5.2 2120 <1. 0.180 <0.005 <0.005 0.600 <0.005 <0.005 <0.005 | | | AGDEMPIRE 11/19/86 10:30 16.0 6.3 2.3 808 <1. 0.916 <0.005 0.017 0.464 0.051 <0.05 0.006 | | | AGDEMPIRE 12/10/86 11:30 12.0 6.3 3.0 866 <1. 0.928 <0.005 0.013 0.576 0.052 <0.05 0.006 | | | AGDEMPIRE 01/13/87 11:15 7.5 6.3 1.7 996 <1. 2.410 <0.005 0.007 1.180 0.026 <0.05 <0.005 | | | AGDEMPIRE 02/10/87 10:00 11.5 6.6 3.5 1660 <1. 2.320 <0.005 0.009 1.940 0.038 <0.05 0.008 | | | AGDEMPIRE 03/10/87 10:50 13.5 6.8 3.0 2390 <1. 0.604 <0.005 0.009 0.892 0.032 <0.05 0.010 | | | AGDEMPIRE 04/16/87 8:30 21.5 7.5 7.2 2510 <1. 0.156 <0.005 <0.005 2.200 0.012 <0.05 0.007 | | | AGDEMPIRE 05/27/87 8:30 19.5 6.6 5.3 408 0.568 < 0.005 0.014 0.234 0.027 < 0.05 < 0.005 | | | AGDEMPIRE 06/11/87 9:30 21.0 6.9 6.4 503 <1. 0.174 <0.005 <0.005 0.242 0.013 <0.05 <0.005 | | | AGDEMPIRE 09/24/87 8:15 19.3 7.3 3.6 2960 <1. 0.073 <0.005 <0.005 0.605 0.074 <0.05 <0.005 <0.005 <0.005 | | | AGDEMPIRE 10/28/87 9:10 19.0 7.2 2.1 1340 <1. 0.292 <0.005 <0.005 1.420 <0.05 <0.005 <0.005 | | | AGDEMPIRE 11/24/87 9:30 12.5 7.2 8.1 312 <1. 0.117 <0.005 <0.005 0.216 0.016 <0.05 0.005 | | | AGDEMPIRE 12/16/87 8:45 8.2 6.5 6.2 695 <1. 0.211 <0.005 0.006 0.270 0.032 <0.05 <0.005 | | | AGDGRAND 07/23/86 11:15 22.5 7.1 6.0 210 <1. 0.180 <0.005 0.010 0.080 0.010 <0.05 <0.005 | Č. | | AGDGRAND 08/27/86 11:45 23.5 7.2 7.6 250 <1. 0.230 <0.005 <0.005 0.080 <0.005 <0.005 <0.005 <0.005 | | | AGDGRAND 09/09/86 11:00 18.5 7.1 3.0 378 <1. 0.460 <0.005 <0.005 0.310 <0.005 <0.005 <0.005 | | | AGDGRAND 11/19/86 7:50 14.5 7.3 5.8 237 <1. 0.186 <0.005 0.007 0.324 0.028 <0.05 50.005 | | | AGDGRAND 12/10/86 8:00 10.0 7.1 8.1 366 <1. 0.464/<0.005/0.006/0.0.228/0.007/030/08/04/05/04/04/04/04/04/04/04/04/04/04/04/04/04/ | | | AGDGRAND 01/13/87 8:05 7.0 7.1 7.9 458 <1. 0.692 <0.005 0.013 0.260 \$0000365 <0\$05 5000066 \$48 | | | AGDGRAND 02/10/87 7:30 14.5 7.2 7.4 559 <1. 0.176 <0.005 00.005 00.384@0000044∞₺000500013₺₩♡ | | | AGDGRAND 03/10/87 7:45 13.0 7.1 6.6 852 <1. 0.055 <0.005 0.007 0.382 0.023 <0.05 0.016 | | | AGDGRAND 04/16/87 6:30 17.0 7.0 6.2 358 <1. 0.165 0.005 0.005 0.148 0.021 20.05 0.005 | | | AGDGRAND 05/20/87 6:30 17.0 7.3 8.2 251 <1. 0.129 <0.005 0.009 0.066 0.022 <0.05 <0.005 | | | AGDGRAND 06/11/87 6:40 20.0 7.3 6.3 398 <1. 0.167 <0.005 <0.005 0.065 0.007 <0.05 <0.005 | | | AGDGRAND 09/03/87 9:30 23.1 7.3 5.0 499 <1. 0.087 <0.005 <0.005 0.105 0.082 <0.05 <0.005 | | | AGDGRAND 10/08/87 6:30 16.5 7.3 7.2 364 <1. 0.062 <0.005 <0.005 0.208 0.018 <0.05 <0.005 | | | AGDGRAND 10/08/87 7:00 17.2 7.1 7.5 340 <1. <0.005 <0.005 0.222 0.033 <0.05 <0.005 | | | AGDGRAND 11/03/87 7:20 13.5 7.2 7.0 441 <1. 0.238 <0.005 0.005 0.061 0.032 <0.05 0.007 | | | AGDGRAND 12/01/87 7:30 10.6 7.3 9.1 436 <1. 0.117 <0.005 <0.005 0.189 0.017 <0.05 <0.005 | | | AGDTYLER 07/09/86 9:30 23.5 7.3 0.5 966 <1. 2.600 <0.005 0.010 1.200 0.020 <0.05 0.020 | | | AGDTYLER 08/13/86 9:45 21.5 6.8 2.6 279 <1. 0.900 <0.005 0.020 0.320 0.030 <0.05 0.010 | | | AGDTYLER 09/11/86 9:45 20.5 7.3 5.5 369 <1. 0.320 <0.005 0.010 0.260 <0.005 <0.005 <0.005 | | | AGDTYLER 11/19/86 8:45 14.0 7.1 4.4 804 <1. 0.466 <0.005 0.011 0.704 0.036 <0.05 0.009 | | | AGDTYLER 12/10/86 8:55 9.0 7.3 10.4 829 <1. 0.368 <0.005 0.008 0.628 0.015 <0.05 <0.005 | | | AGDTYLER 01/13/87 9:00 6.0 7.1 7.6 746 <1. 0.356 <0.005 0.008 0.896 0.029 <0.05 0.007 | | | AGDTYLER 02/10/87 8:30 12.5 6.9 5.5 647 <1. 0.632 <0.005 0.009 0.556 0.023 <0.05 0.017 | | | AGDTYLER 03/10/87 9:00 12.5 6.8 6.4 1100 <1. 0.340 <0.005 <0.005 1.000 0.008 <0.05 0.013 | | Note: "<" sign signifies concentration of analyte below reporting limit. Blank lines in table indicate test not run. TABLE G-2 MINOR ELEMENTS DATA REPORT | | | | TEMP | PH | DO | EC | Ва | Fe | Cr | Cu | Mn | Zn | Li | Ni | |-----------|-----------|--------|------|-----|------|-------|------|-------|--------|--------|-------|--------|-------|--------| | STA. NAME | SAMP.DATE | TIME | oC | | mg/L | uS/cm | mg/L | | | | | | | | | | | | | | | | | AGDTYLER | 04/16/87 | 7:15 | 17.0 | 7.2 | 6.8 | 310 | <1. | 0.067 | <0.005 | 0.007 | 0.168 | 0.012 | <0.05 | <0.005 | | AGDTYLER | 05/20/87 | 7:15 | 16.5 | 7.4 | 7.2 | 249 | | 0.110 | <0.005 | 0.008 | 0.110 | 0.010 | <0.05 | 0.006 | | AGDTYLER | 06/11/87 | 7:45 | 21.0 | 7.3 | 6.4 | 198 | | 0.314 | <0.005 | <0.005 | 0.052 |
0.032 | <0.05 | <0.005 | | BANKS | 08/17/87 | 11:15 | 21.9 | 7.4 | 7.6 | 639 | <1. | 0.035 | <0.005 | <0.005 | 0.027 | 0.018 | <0.05 | <0.005 | | NATOMAS | 09/24/87 | 7:00 | 18.2 | 7.4 | 5.7 | 614 | <1. | 0.024 | <0.005 | <0.005 | 0.039 | 0.029 | <0.05 | <0.005 | | NATOMAS | 10/28/87 | 7:20 | 19.5 | 7.3 | 5.5 | 334 | <1. | 0.051 | <0.005 | <0.005 | 0.045 | 0.017 | <0.05 | <0.005 | | NATOMAS | 11/24/87 | 7:45 | 11.5 | 7.4 | 6.7 | 746 | <1. | 0.014 | <0.005 | <0.005 | 0.057 | 0.029 | <0.05 | <0.005 | | NATOMAS | 11/24/87 | 8:30 | 11.7 | 8.0 | 6.6 | 746 | <1. | 0.009 | <0.005 | <0.005 | 0.050 | 0.031 | <0.05 | <0.005 | | NATOMAS | 12/16/87 | 10:30 | 7.7 | 7.5 | 10.3 | 704 | <1. | 0.268 | <0.005 | <0.005 | 0.142 | 0.011 | <0.05 | <0.005 | | VERNALIS | 07/02/86 | 6:50 | 23.0 | 7.5 | 7.9 | 595 | <1. | 0.060 | <0.005 | <0.005 | 0.020 | <0.005 | 0.01 | <0.005 | | VERNALIS | 08/14/86 | 7:15 | 21.5 | 7.6 | 7.6 | 557 | <1. | 0.050 | <0.005 | 0.010 | 0.020 | <0.005 | 0.01 | <0.005 | | VERNALIS | 09/24/86 | 7:00 | 17.5 | 7.3 | 8.2 | 317 | <1. | 0.050 | <0.005 | <0.005 | 0.020 | <0.005 | <0.05 | <0.005 | | VERNALIS | 11/12/86 | 7 : 45 | 13.5 | 7.3 | 9.7 | 447 | <1. | 0.032 | <0.005 | 0.006 | 0.036 | 0.033 | <0.05 | <0.005 | | VERNALIS | 12/17/86 | 11:30 | 11.5 | 7.3 | 10.5 | 331 | <1. | 0.033 | <0.005 | <0.005 | 0.031 | 0.010 | <0.05 | <0.005 | | VERNALIS | 01/22/87 | 11:20 | 8.5 | 7.3 | 11.1 | 679 | | 0.018 | <0.005 | <0.005 | 0.054 | 0.012 | <0.05 | <0.005 | | VERNALIS | 02/24/87 | 11:15 | 11.5 | 7.5 | 9.9 | 868 | | 0.016 | <0.005 | <0.005 | 0.054 | 0.006 | <0.05 | <0.005 | | VERNALIS | 03/24/87 | 10:45 | 13.0 | 7.3 | 9.6 | 831 | <1. | 0.108 | <0.005 | <0.005 | 0.028 | 0.014 | <0.05 | <0.005 | | VERNALIS | 04/30/87 | 9:45 | 19.0 | 7.3 | 8.4 | 564 | <1. | 0.027 | <0.005 | <0.005 | 0.029 | 0.008 | <0.05 | <0.005 | | VERNALIS | 05/28/87 | 6:45 | 18.0 | 7.4 | 8.2 | 622 | | 0.320 | <0.005 | <0.005 | 0.019 | 0.011 | <0.05 | <0.005 | | VERNALIS | 06/23/87 | 7:15 | 22.5 | 7.7 | 4.6 | 807 | <1. | 0.324 | 0.006 | <0.005 | 0.208 | 0.014 | <0.05 | 0.008 | | VERNALIS | 09/09/87 | 7:00 | 21.5 | 6.8 | 7.2 | 734 | <1. | 0.084 | <0.005 | 0.006 | 0.072 | 0.121 | <0.05 | <0.005 | | VERNALIS | 10/22/87 | 6:58 | 18.5 | 7.4 | 8.2 | 807 | <1. | 0.045 | <0.005 | 0.007 | 0.031 | 0.018 | <0.05 | <0.005 | | VERNALIS | 11/05/87 | 7:20 | 15.0 | 7.6 | 8.7 | 951 | <1. | 0.024 | <0.005 | <0.005 | 0.029 | 0.061 | <0.05 | <0.005 | | VERNALIS | 12/08/87 | 8:00 | 13.6 | 7.4 | 9.4 | 974 | <1. | 0.021 | <0.005 | <0.005 | 0.028 | 0.011 | <0.05 | <0.005 | Note: "<" sign signifies concentration of analyte below reporting limit. Blank lines in table indicate test not run. TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> | | | | | | | | | | , | | < | - THM Form | nation | Potenti | al> | • | |------------|-----------|-------------------|-----|------|------|-------------------|-------|------|-----|------|-------|---------------------|---------------------|-------------------|--------|----------------| | | | TEMP ² | pН | DO | Na | C1 | EC | TURB | COL | TOC | CHC13 | CHBrC1 ₂ | HBr ₂ C1 | CHBr ₃ | TTHMFP | FLOW | | STA. NAME | SAMP.DATE | ° <u>c</u> ³ | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | < | | ug/L | | > | cfs | AGDEMPIRE | 02/06/85 | 6. | 7.3 | 9.8 | 252 | 685 | 2610 | 26 | 25 | | 1500 | 920 | 930 | 81 | 3431 | | | AGDEMPIRE | 04/05/85 | 21.5 | 7.3 | 3.9 | 224 | 517 | 2180 | 10 | 75 | | 1800 | 920 | 370 | 31 | 3121 | - | | AGDEMPIRE | 05/01/85 | 20. | 7.6 | 6.5 | 248 | 566 | 2280 | 14 | 160 | | 1800 | 900 | 440 | 29 | 3169 | | | AGDEMPIRE | 06/05/85 | 20. | 7.3 | 4. | 54 | 95 | 629 | 15 | 75 | | 1800 | 280 | 25 | ND | 2105 | - | | AGDEMPIRE | 07/24/85 | 23. | 6.8 | 4.1 | 42 | 69 | 472 | 10 | 40 | | 2100 | 140 | 19 | ND | 2259 | | | AGDEMPIRE | 08/01/85 | 22. | 6.8 | 5.5 | 32 | _{0.5} 44 | 360 | | 100 | 22. | 2100 | 150 | 10 | ND | 2260 | _ | | AGDEMPIRE | 09/11/85 | 19,5 | 6.9 | 4.5 | 83 | 172 | 886 | | 150 | 19. | 3000 | 460 | 48 | 2 | 3510 | ` <u> </u> | | AGDEMPIRE | 10/02/85 | 18. | 7.6 | 7.6 | 149 | 376 | 1640 | 10 | 50 | 18. | 2200 | 790 | 330 | 26 | 3346 | _ | | AGDEMPIRE | 11/13/85 | 7. | 7.3 | 9. | 170 | 452 | 1880 | 4 | 80 | 34. | 2100 | 920 | 390 | 40 | 3450 | | | AGDEMPIRE | 12/03/85 | 14. | 7. | 5.4 | 87 | 186 | 1070 | | 200 | 44. | 2900 | 360 | 44 | 1 | 3305 | | | AGDEMPIRE | 01/16/86 | 12. | 6.8 | 5.8 | 112 | 228 | 1087 | | 160 | 31. | 6900 | 490 | 67 | 1 | 7458 | • • | | AGDEMPIRE | 02/13/86 | 14. | 6.8 | 6.7 | 162 | 396 | 1880 | | 150 | 40. | 2600 | 650 | . 170 | 8 | 3428 | · • • | | AGDEMPIRE | 03/04/86 | 19.5 | 7.3 | 8. | 233 | 595 | 2840 | | 200 | 65. | 1500 | 660 | 210 | . 14 | 2384 | ļ. " | | | 04/17/86 | 15. | • | 8.8 | 148 | | | | 160 | 47. | 1900 | | | | | • | | AGDEMPIRE | | | 7.4 | | | 357 | 1610 | | | | | 830 | 320 | 13 | 3063 | s, 1 | | AGDEMPIRE | 05/13/86 | 21.5 | 7.5 | 6.6 | 204 | 506 | 2000 | | 150 | 61. | 570 | 330 | 160 | 15 | 1075 | . - | | AGDEMPIRE | 06/11/86 | 22. | 8.1 | 5.7 | 296 | 830 | 2760 | 14 | 80 | 44. | 410 | 310 | 230 | 48 | 998 | | | AGDEMPIRE | 07/09/86 | 20.5 | 6.9 | 5.4 | 23 | 30 | 283 | 10 | | 72. | 1400 | 94 | 4 | ND | 1498 | · . · - | | AGDEMPIRE | 08/13/86 | 20.5 | 7.1 | 5.1 | 24 | 37 | 281 | 9 | 50 | 19. | | | | | | - | | AGDEMPIRE | 09/11/86 | 20.5 | 7.3 | 5.2 | 192 | 548 | 2120 | 10 | 80 | 19. | 1400 | 1000 | 620 | 78 | 3098 | • | | AGDEMPIRE | 11/19/86 | 16. | 6.3 | 2.3 | 64 | 121 | 808 | 3 | 360 | 56. | 5300 | 120 | 5 | ND | 5425 | * * | | AGDEMPIRE | 12/10/86 | 12. | 6.3 | 3. | 66 | 128 | 866 | 4 | | 48. | | | | | | . • | | AGDEMPIRE | 01/13/87 | 7.5 | 6.3 | 1.7 | 75 | 173 | 996 | 100 | 300 | 60. | 3200 | 190 | 23 | 15 | 3428 | <i></i> | | AGDEMPIRE | 02/10/87 | 11.5 | 6.6 | 3.5 | 132 | 332 | 1660 | | 200 | 54. | 2900 | 410 | 160 | 6 | 3476 | | | AGDEMPIRE | 03/10/87 | 13.5 | 6.8 | 3. | 216 | 542 | 2390 | 124 | 120 | 33. | 1100 | 72 | 95 | 15 | 1282 | | | AGDEMPIRE | 04/16/87 | 21.5 | 7.5 | 7.2 | 222 | 638 | 2510 | 17 | 125 | 28. | 2900 | 1300 | 500 | 74 | 4774 | | | AGDEMPIRE | 05/06/87 | 23. | 7.9 | 7.5 | | | | | | 28. | 1200 | 740 | 570 | 200 | 2710 | | | AGDEMPIRE | 05/27/87 | 19.5 | 6.6 | 5.3 | 32 | 53 | 408 | 14 | | | | | | | | <u>-</u> | | AGDEMPIRE | 06/11/87 | 21. | 6.9 | 6.4 | 36 | 64 | 503 | 19 | 60 | 10. | 960 | 130 | 17 | ND | 1107 | - | | AGDEMPIRE | 08/07/87 | 21.3 | 6.6 | 2.4 | 54 | 115 | 732 | 4 | | 36. | 3500 | 420 | 38 | 4 | 3962 | | | AGDEMPIRE | 09/24/87 | 19.3 | 7.3 | 3.6 | 274 | 700 | 2960 | 9 | | | 1200 | 780 | 570 | 130 | 2680 | - | | AGDEMPIRE | 10/19/87 | 16. | 7.1 | 2. | 174 | 429 | 1720 | 9 | 60 | 16. | 960 | 560 | 230 | 36 | 1786 | - | | AGDEMPIRE | 10/28/87 | 19. | 7.2 | 2.1 | 122 | 310 | 1340 | 161 | 809 | 22. | 1010 | 471 | 119 | 22 | 1622 | - | | AGDEMPIRE | 11/24/87 | 12.5 | 7.2 | 8.1 | 21 | 14 | 312 | 24 | 60 | | 1500 | 39 | 1 | 1 | 1541 | - | | AGDEMPIRE | 12/16/87 | 8.2 | 6.5 | 6.3 | | | | | 250 | 94. | 2790 | 130 | 6 | ND | 2926 | - | | AGDGRAND | 02/06/85 | 11.5 | 7.1 | 7.5 | 43 | 35 | 576 | 34 | 25 | | 2100 | 32 | 4 | ND | 2136 | _ | | AGDGRAND ' | 04/05/85 | 18.5 | 7.3 | 5. | 53 | 39 | 625 | 30 | 80 | | 2000 | 100 | 4 | ND | 2104 | - | | AGDGRAND | 05/01/85 | 18.5 | 6.9 | 5.7 | 23 | 13 | 310 | 26 | 50 | | 1000 | 41 | ND | ND | 1041 | | | AGDGRAND | 06/05/85 | 21. | 7.3 | 6.6 | 20 | 12 | 265 | 22 | 35 | | 840 | 37 | ND | ND | 877 | | | AGDGRAND | 07/24/85 | 22.5 | 7.2 | 5.5 | 22 | 16 | 267 | 70 | 80 | | 1800 | 60 | 2 | ND | 1862 | | | AGDGRAND | 08/01/85 | 21.5 | 7.1 | 6.5 | 22 | 13 | 273 | 30 | 50 | 17. | 1300 | 49 | 1 | ND | 1350 | - | | AGDGRAND | 09/11/85 | 19.5 | 7.2 | 6.1 | 31 | 33 | 451 | 28 | 30 | 14. | 1100 | 94 | 8 | ND | 1202 | | | AGDGRAND | 10/02/85 | 19. | 7.2 | 6. | 27 | 19 | 327 | 25 | 30 | 4.5 | 820 | 56 | 3 | ND | 879 | _ | | AGDGRAND | 11/13/85 | 12.5 | 7.3 | 4.5 | 29 | 22 | 368 | 16 | 35 | 9. | 890 | 69 | 3 | ND | 962 | _ | | AGDGRAND | 12/03/85 | 13. | 7.3 | 3.8 | 55 | 49 | 735 | | 100 | 39. | 2800 | 160 | 5 | ND | 2965 | - | | | | 13.5 | 7.3 | 7.3 | 64 | 51 | 716 | 26 | 80 | 20. | 3500 | 130 | 6 | ND | | • | | AGDGRAND | 01/16/86 | | | | | | | | | | | | | | 3636 | • | | AGDGRAND | 02/27/86 | 17.5 | 7. | 4.4 | 35 | 27 | 602 | 24 | 100 | 28. | 1700 | 83 | 2 | ND | 1785 | • | TABLE G-3 THM DATA REPORT | | | | | | | | | | | | | | | | - | | |------------------------|----------------------|-------------------|-----|------|------------|------|-------------|----------|-----|--------|----------|---------------------|------|----|-------------|------| | | | TEMP ² | - U | ВО. | N- | 01 | EC | THOD | coi | TOC | | · THM For | | | | | | OTA NAME 1 | CAMD DATE | °C3 | рН | DO | Na
mg/L | C1 | EC
uS/cm | TURB | CUL | TOC | | CHBrC1 ₂ | | | | FLOW | | STA. NAME ¹ | SAMP.DATE | <u> </u> | | mg/L | mg/L | mg/L | us/ CIII | NIO | UU | ilig/L | <u> </u> | | ug/L | | > | cfs | | GDGRAND | 03/13/86 | 14.5 | 6.6 | 5.8 | 64 | 57 | 1060 | 22 | 160 | 56. | 3200 | 180 | 5 | ND | 3385 | _ | | GDGRAND | 04/23/86 | 18.5 | 7.3 | 7.6 | 32 | 29 | 513 | 54 | 50 | 23. | 1700 | 82 | 2 | ND | 1784 | - | | GDGRAND | 05/28/86 | 22.5 | 7.3 | 7.4 | 21 | 16 | 323 | 36 | 50 | 38. | 640 | 29 | 3 | 1 | 673 | _ | | GDGRAND | 06/25/86 | 24.5 | 7.2 | 6.8 | 20 | 15 | 290 | 35 | 40 | 9.2 | 450 | 30 | 2 | 1 | 483 | _ | | AGDGRAND | 07/23/86 | 22.5 | 7.1 | 6. | 15 | 10 | 210 | 24 | 40 | 18. | | | | · | | _ | | AGDGRAND | 08/27/86 | 23.5 | 7.2 | 7.6 | 17 | 11 | 250 | 24 | 50 | 29. | 1400 | 35 | ND | ND | 1435 | _ | | AGDGRAND | 09/09/86 | 18.5 | 7.1 | 3. | 37 | 22 | 378 | 18 | 15 | 12. | 240 | 30 | 3 | ND | 273 | _ | | GDGRAND | 11/19/86 | 14.5 | 7.3 | 5.8 | 18 | 12 | 237 | 14 | 5 | 1.7 | 320 | 16 | 2 | ND | 338 | _ | | GDGRAND | 12/10/86 | 10. | 7.1 | 8.1 | 33 | 18 | 366 | 30 | 50 | 11. | 1400 | 30 | ND | ND | 1430 | _ | | GDGRAND | 01/13/87 | 7. | 7.1 | 7.9 | 34 | 23 | 458 | 21 | 80 | 14. | 1900 | 56 | 2 | 2 | 1960 | _ | | GDGRAND | 02/10/87 | 14.5 | 7.2 | 7.4 | 42 | 32 | 559 | 38 | 75 | 20. | 2400 |
77 | ND | ND | 2477 | _ | | | | 13. | 7.1 | 6.6 | 54 | 49 | 852 | 76 | | 28. | 1300 | 74 | 2 | 3 | 1379 | _ | | GDGRAND | 03/10/87 | 13. | 7.1 | 6.6 | 45 | 50 | 853 | 66 | 120 | 28. | 1400 | 67 | . 2 | 3 | 1472 | _ | | GDGRAND | 03/10/87
04/16/87 | 17. | 7.1 | 6.2 | 21 | 17 | 358 | 28 | 30 | 7.8 | 1400 | 79 | 5 | ND | 1484 | | | GDGRAND | | | 7.3 | | 18 | 12 | 251 | 38 | 30 | 5.4 | 800 | 30 | ND | ND | 830 | _ | | GDGRAND | 05/20/87 | 17. | | 8.2 | | 27 | 398 | 29 | 30 | 5.5 | 920 | 62 | 5 | ND | 987 | _ | | GDGRAND | 06/11/87 | 20. | 7.3 | 6.3 | 33 | | | | 35 | 7.8 | | | 7 | | | _ | | GDGRAND | 09/03/87 | 23.1 | 7.3 | 5. | 44 | 41 | 499 | 22
30 | | 6.3 | 1200 | 58
47 | 2 | ND | 1265
861 | - | | GDGRAND | 10/08/87 | 16.5 | 7.3 | 7.2 | 26 | 23 | 364 | | 40 | | 810 | | | 2 | | - | | GDGRAND | 10/08/87 | 16.5 | 7.3 | 7.2 | 20 | 15 | 340 | 30 | 40 | 6.8 | 1200 | 38 | ND | ND | 1238 | - | | GDGRAND | 11/03/87 | 13.5 | 7.2 | 7. | 31 | 20 | 441 | 29 | 60 | 4.5 | 2400 | 73 | 1 | ND | 2474 | - | | GDGRAND | 12/01/87 | 10.6 | 7.3 | 9.1 | 30 | 20 | 436 | 26 | 60 | 15. | 1900 | 43 | 3 | 3 | 1949 | - | | GDTYLER | 04/24/85 | 19.5 | 7.3 | 5.8 | 56 | 100 | 743 | 28 | 100 | | 2100 | 260 | 27 | ND | 2387 | - | | GDTYLER | 05/22/85 | 21.5 | 7.2 | 4.7 | 23 | 31 | 320 | 17 | 70 | | 1800 | 91 | 4 | ND | 1895 | • | | GDTYLER | 06/26/85 | 24. | 5.8 | 5.5 | 15 | 10 | 188 | 18 | 50 | | 1400 | 45 | 3 | ND | 1448 | - | | GDTYLER | 07/10/85 | 25.5 | 7. | 4.5 | 14 | 8 | 189 | | 100 | | 1600 | 51 | 1 | ND | 1652 | - | | AGDTYLER | 08/28/85 | 23.5 | 7.3 | 6.7 | 21 | 20 | 299 | 9 | 100 | 38. | 2100 | 78 | 3 | ИD | 2181 | - | | AGDTYLER | 09/11/85 | 19.5 | 7.2 | 6.1 | 24 | 31 | 354 | 10 | 50 | 27. | 2200 | ND | 6 | ND | 2206 | - | | AGDTYLER | 10/02/85 | 17.5 | 6.9 | 3.2 | 26 | 18 | 289 | | 100 | 15. | 1200 | 70 | 2 | ND | 1272 | - | | GDTYLER | 11/13/85 | 6. | 6.8 | 8.1 | 28 | 35 | 376 | 11 | 160 | 19. | 2000 | 120 | 2 | ND | 2122 | - | | GDTYLER | 12/03/85 | 12.5 | 7. | 3.7 | 36 | 58 | 587 | 12 | 100 | 64. | 2100 | 85 | 2 | ND | 2187 | - | | GDTYLER | 01/16/86 | 11. | 6.9 | 4.6 | 38 | 48 | 476 | 9 | 120 | 35. | 3500 | 83 | 8 | ND | 3591 | - | | GDTYLER | 06/11/86 | 19.5 | 7.3 | 7.9 | 10 | 9 | 158 | 768 | 240 | 46. | 1300 | 66 | 4 | 1 | 1371 | - | | AGDTYLER | 07/09/86 | 23.5 | 7.3 | 0.5 | 75 | 114 | 966 | 18 | 400 | 170. | 1400 | 160 | 13 | ND | 1573 | - | | AGDTYLER | 08/13/86 | 21.5 | 6.8 | 2.6 | 21 | 22 | 279 | | 150 | 40. | | | | | | - | | GDTYLER | 09/11/86 | 20.5 | 7.3 | 5.5 | 24 | 33 | 369 | 38 | 100 | 12. | 2200 | 100 | 3 | ND | 2303 | - | | GDTYLER | 11/19/86 | 14. | 7.1 | 4.4 | 55 | 103 | 804 | 21 | 150 | 26. | 4100 | 180 | 13 | ND | 4293 | | | GDTYLER | 12/10/86 | 9. | 7.3 | 10.4 | 58 | 117 | 829 | 26 | 60 | 23. | 3700 | 310 | 23 | ND | 4033 | - | | GDTYLER | 01/13/87 | 6. | 7.1 | 7.6 | 56 | 109 | 746 | 29 | 120 | 20. | 2100 | 100 | 5 | ND | 2205 | - | | GDTYLER | 02/10/87 | 12.5 | 6.9 | 5.5 | 42 | 73 | 647 | 25 | 100 | 24. | 2200 | 97 | ND | ND | 2297 | - | | GDTYLER | 03/10/87 | 12.5 | 6.8 | 6.4 | 71 | 129 | 1100 | 60 | 100 | 36. | 1300 | 80 | 2 | 8 | 1390 | - | | GDTYLER | 04/16/87 | 17. | 7.2 | 6.8 | 16 | 18 | 310 | 72 | 35 | 7.5 | 1300 | 95 | 2 | ND | 1397 | | | GDTYLER | 05/20/87 | 16.5 | 7.4 | 7.2 | 18 | 14 | 249 | 18 | 105 | 12. | 1600 | 51 | ND | ND | 1651 | - | | GDTYLER | 06/11/87 | 21. | 7.3 | 6.4 | 12 | | 198 | 27 | 30 | 4.2 | 800 | 20 | ND | ND | 820 | - | | GDTYLER | 06/24/87 | 22.5 | 6.8 | 5.6 | | | | | | 6.4 | 1000 | 59 | 5 | ND | 1064 | | | MERICAN | 07/21/83 | 17. | 7.3 | 10. | 2 | 1 | 35 | 1 | 2 | 1.2 | 230 | 3 | ND | ND | 233 | 500 | | AMERICAN | 08/18/83 | 19. | 7.3 | | 2 | | | 1 | | 1.2 | | 16 | 2 | ND | 228 | 450 | TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> TEMP 2 pН DO Na C1 EC TURB COL TOC CHC13 CHBrc12 CHBr2C1 CHBr3 TTHMFP FLOW °C3 STA. NAME SAMP.DATE mg/L mg/L mg/L uS/cm NTU. CU mg/L <---- ug/L 19.5 7.2 9.2 2 2 **AMERICAN** 09/13/83 1 39 ND 1. 220 4 224 4000. ND ND 10/04/83 20. 7.1 9.1 2 1 42 1 5 1.8 160 **AMERICAN** 11 ND ND 171 3500. 2 5 7.1 9. 2 1 40 11/01/83 17. 1.2 150 **AMERICAN** 4 ND ND 154 2500. 46 9 12 **AMERICAN** 12/06/83 11. 7.2 11.8 2 1 2.3 270 4 ND ND 274 8570. 9. 7. 11.9 2 1 10 10 **AMERICAN** 01/10/84 50 1.1 200 4 ND 204 8380. ND 2 5 **AMERICAN** 02/01/84 9.5 7.1 11.9 2 53 4 1. 200 4 ND ND 204 3080. **AMERICAN** 03/07/84 9.5 7.3 11.6 2 1 57 3 2 1.3 260 17 ND 277 3980. ND 04/04/84 11. 7.1 11.4 2 1 55 2 2 1.2 200 5 **AMERICAN** ND 205 ND 4370. 2 **AMERICAN** 05/02/84 12.5 7.1 11.7 1 54 1 2 1.3 160 4 ND ND 164 2440. **AMERICAN** 06/06/84 15. 7.3 10.3 2 2 52 3 2 1. 270 10 1 ND 281 4070. 2 **AMERICAN** 07/10/84 18. 7.3 9.4 1 48 1 ND 1.2 290 4 ND ND 294 4920. 9.1 08/01/84 19.5 7.2 2 1 46 1 2 1.2 310 4 **AMERICAN** ND ND 314 4890. 7.2 8.6 2 1 1 2 **AMERICAN** 09/05/84 22. 51 1.3 320 5 ND 325 ND 1470. 9.1 2 42 2 2 **AMERICAN** 10/04/84 19.5 7.1 1 1.2 160 5 ND 165 2220. ND **AMERICAN** 11/08/84 16. 7. 9.3 2 2 51 11 15 3.2 280 5 285 ND ND 1730. 2 7.3 11.2 2 5 **AMERICAN** 12/05/84 11. 59 6 1.5 180 4 5020. ND ND 184 02/13/85 10. 7.3 11.9 2 2 63 2 15 230 6 **AMERICAN** NΩ ND 236 1740. **AMERICAN** 04/10/85 14.5 7.3 10.5 3 2 67 2 ND 180 6 ND ND 186 1270. 05/08/85 14. 7.3 10.7 3 2 62 1 5 3 AMERICAN 240 ND 243 3730. ND 06/12/85 18.5 7.3 9.9 2 2 60 2 ND 290 5 **AMERICAN** 1 ND 296 2800. 20. 7.2 9.1 2 2 08/14/85 56 1 2 210 8 1.5 **AMERICAN** ND ND 218 3350. 10/09/85 16.5 7.2 9.2 2 2 52 ND 180 **AMERICAN** 1 1.4 5 ND ND 185 1460. 12/03/85 12.5 7.2 10.5 3 2 64 6 5 2. 260 6 **AMERICAN** ND ND 266 1440. **AMERICAN** 03/11/86 12. 7.1 12. 2 1 56 76 25 3.3 370 5 ND ND 375 28200. 15 5 **AMERICAN** 04/17/86 14.5 7.3 11.2 2 1 55 6 1.4 300 ND 305 ND 5920. 7.3 10. 2 3 25 6 05/13/86 16.5 2 53 1.4 190 **AMERICAN** 1 ND 197 2500. 2 06/11/86 16.5 7.3 10. 2 46 3 15 1.9 150 9 4 **AMERICAN** 2 165 2980. 2 2 AMERICAN 07/09/86 17.5 7.1 9.7 2 46 5 1.7 210 4 ND ND 214 4540. **AMERICAN** 08/13/86 20.5 7.2 9.3 2 1 50 5 2.1 4559. 2 2 5 22. 7.3 8.5 2 52 2.1 160 4 **AMERICAN** 09/11/86 ND ND 164 500. 5 **AMERICAN** 11/05/86 16. 6.9 10.2 2 1 46 1 1.8 240 4 ND ND 244 1850. 2 **AMERICAN** 12/03/86 12.5 7.3 9.2 2 51 1 ND 1.2 250 6 ND ND 256 1700. **AMERICAN** 01/08/87 9. 7.1 12. 2 1 64 3 ND 1. 230 6 236 ND ND 1080. 10. 6.9 11.2 2 2 70 2 ND 4 **AMERICAN** 02/05/87 1.1 190 ND ND 194 933. 2 7.5 11.3 2 69 1 ND 250 19 **AMERICAN** 03/03/87 11. 1.7 ND ND 269 958. 2 04/09/87 16. 7.2 9.2 3 69 2 5 1.2 240 9 **AMERICAN** ND ND 249 1190. **AMERICAN** 05/13/87 19.5 7.2 8.5 2 2 80 2 5 1.8 240 10 1 ND 251 992. 06/04/87 18. 7.3 9.4 3 2 85 3 5 1.2 170 6 **AMERICAN** ND ND 176 1000. 6.8 8.3 2 2 78 2 5 370 12 **AMERICAN** 09/24/87 17. 1.6 4 -1 387 3472. 20. 8.2 3 2 2.3 10/28/87 7.1 4 73 ND 193 5 **AMERICAN** ND ND 198 1256. 9.5 2 **AMERICAN** 11/24/87 10.5 8. 2 66 1 ND 1.6 140 4 ND ND 144 1030. 9.3 3 2 5 **AMERICAN** 12/16/87 11. 7.1 5 81 1.7 120 5 ND ND 125 1054. 02/24/83 14. 7.4 9.3 30 288 10 190 26 4 220 **BANKS** ND 6119. 04/27/83 7.3 8.4 42 367 6 360 69 10 6 **BANKS** 445 125. 14 06/22/83 20.5 7.2 8.4 143 11 350 28 BANKS 4 ND 382 2262. **BANKS** 07/26/83 23. 7.3 8.3 21 22 211 17 8 2.8 300 38 6 ND 344 1306. TABLE G-3 THM DATA REPORT | | | | | | | | THM DAT | A REP | ORT | | | | | | | | |-----------|-----------|-------------------|-----|------------|------|------|---------|-------|-----|-----------|-------|-----------|----------------------|-------------------|--------|-------| | | | | | | | | | | | | < | - THM For | rmation | Potenti | a]> | | | | | TEMP ² | pН | DO | Na | C1 | EC | TURB | COL | TOC | CHC13 | CHBr C12 | CHBr ₂ C1 | CHBr ₃ | TTHMFP | FLOW | | STA. NAME | SAMP.DATE | ° <u>c</u> ³ | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | < | | - ug/L | <u>-</u> | > | cfs | BANKS | 08/23/83 | 22.5 | 7.3 | 8. | 25 | 28 | 261 | 17 | 8 | 3.5 | 420 | 58 | 9 | ND | 487 | 2179. | | BANKS | 09/14/83 | 22. | 7.3 | 7. | 22 | 24 | 226 | 8 | 20 | 2.9 | 330 | 38 | 8 | ND | 376 | 61. | | BANKS | 10/12/83 | 20.5 | 7.3 | 7.6 | 23 | 26 | 219 | 6 | 20 | 3.1 | 260 | 47 | 8 | 4 | 319 | 306. | | BANKS | 11/08/83 | 16.5 | 7.2 | 8.6 | 19 | 20 | 186 | 7 | 25 | 2.8 | 310 | 40 | 7 | ND | 357 | 1154. | | BANKS | 12/13/83 | 12. | 7.3 | 10.2 | 32 | 34 | 305 | 13 | 40 | 3.3 | 360 | 42 | 7 | ND | 409 | 326. | | BANKS | 01/24/84 | 9.5 | 7.3 | 11.2 | 26 | 28 | 252 | 5 | 20 | 2.9 | 320 | 44 | 8 | ND | 372 | 267. | | BANKS | 02/28/84 | 12. | 7.5 | 10. | 42 | 46 | 388 | 5 | 20 | 3.2 | 310 | 75 | 20 | ND | 405 | 2563. | | BANKS | 03/27/84 | 16.5 | 7.3 | 9.8 | 36 | 40 | 370 | 20 | 30 | 4.2 | 460 | 80 | 16 | ND | 556 | 104. | | BANKS | 04/25/84 | 15. | 7.3 | 9.3 | 27 | 30 | 283 | 37 | 25 | 3.9 | 570 | 62 | 12 | ND | 644 | 3925. | | BANKS | 05/30/84 | 23. | 7.5 | 7.1 | 29 | 33 | 304 | 16 | 12 | 4.7 | 400 | 72 | 18 | ND | 490 | 1865. | | BANKS | 06/27/84 | 24.5 | 7.3 | 6.6 | 24 | 34 | 258 | 29 | 40 | 4.9 | 410 | 59 | 8 | ND | 477 | 2884. | | BANKS | 07/25/84 | 23. | 7.4 | 8.1 | 20 | 23 | 214 | 16 | 20 | 4.7 | 420 | 57 | 9 | ND | 486 | 4359. | | BANKS | 08/29/84 | 23. | 7.3 | 7.4 | | 24 | 244 | 7 | 18 | 3.1 | 360 | 55 | 10 | ND | 425 | 3438. | | BANKS | 09/27/84 | 22.5 | 7.3 | 8.6 | | 25 | 268 | 7 | 15 | 3.3 | 370 | 55 | 10 | ND | 435 | 1723. | | BANKS | 10/25/84 | 16.5 | 7.7 | 9.3 | | 26 | 266 | 8 | 20 | 2.9 | 300 | 59 | 9 | ND | 368 | 903. | | BANKS | 11/29/84 | 11.5 | 7.5 | 10.5 | | 21 | 233 | 11 | 30 | 3.3 | 430 | 44 | 6 | ND | 480 | 2797. | | BANKS | 12/12/84 | 11.5 | 7.3 | 10. | 23 | 24 | 263 | 10 | 25 | 4.3 | 380 | 50 | 6 | ND | 436 | 4258. | | BANKS | 02/27/85 | 13.5 | 7.5 | 9.5 | | 33 | 335 | 8 | 35 | | 310 | 71 | 10 | ND | 391 | 4151. | | BANKS | 04/24/85 | 17.5 | 7.6 | 8.7 | | 34 | 351 | 11 | 5 | | 410 | 81 | 17 | ND | 508 | 4520. | | BANKS | 05/22/85 | 19.5 | 8.1 | 8.6 | | 41 | 351 | 26 | 5 | | 580 | 90 | 17 | ND | 687 | 1917. | | BANKS | 06/26/85 | 23.5 | 7.7 | 7.5 | | 46 | 370 | 32 | 20 | | 550 | 110 | 24 | 1 | 685 | 5222. | | BANKS | 07/10/85 | 24.5 | 7.5 | 7.5 | | 48 | 343 | 16 | 15 | | 590 | 160
 35 | 2 | 787 | 4572. | | BANKS | 08/28/85 | 22.5 | 7.4 | 7.8 | | 78 | 466 | 10 | 10 | 6.4 | 390 | 1 40 | 69 | 5 | 604 | 5260. | | BANKS | 09/25/85 | 22.5 | 7.5 | 7.9 | | 102 | 588 | 6 | 10 | 2.7 | 340 | 89 | 40 | 10 | 479 | 3020. | | | 09/25/85 | 22.5 | 7.5 | 7.9 | | 102 | 584 | 6 | 5 | 6.5 | 290 | 170 | 63 | 13 | 536 | - | | BANKS | 10/23/85 | 17. | 7.6 | 8.9 | | 94 | 527 | 7 | 5 | 4. | 290 | 150 | 90 | 13 | 543 | 3200. | | BANKS | 11/15/85 | 12. | | 9.5 | | 112 | 586 | 6 | 10 | 2.9 | 260 | 160 | 100 | ND | 520 | 2150. | | BANKS | 12/03/85 | | 7.4 | 10.1 | 85 | 141 | 676 | 10 | 10 | 3.6 | 240 | 210 | 150 | 10 | 610 | 6320. | | BANKS | | 11.5 | 7.4 | 9.2 | | 79 | 482 | 12 | 25 | | 1700 | 170 | 47 | 2 | 1919 | 5170. | | BANKS | 01/23/86 | 12. | 7.3 | | | | | | | 7.2 | | 140 | | 1 | 949 | 2770. | | BANKS | 02/13/86 | 11.5 | 7.7 | 10.5 | | 61 | 444 | 17 | 25 | 8.6 | 780 | | 28 | | 676 | | | BANKS | 03/04/86 | 16.5 | 7.3 | 8.2 | | 33 | 332 | 14 | 30 | 5.8
5. | 600 | 70
76 | 6 | ND | | 1870. | | BANKS | 04/09/86 | 17.5 | 7.5 | 9.4
8.9 | | 31 | 265 | 13 | 20 | 5.
5. | 630 | 76 | 10 | ND | 716 | 750. | | BANKS | 05/07/86 | 15.5 | 7.3 | | | 31 | 284 | 11 | 15 | | 460 | 74 | 10 | ND | 544 | 2600. | | BANKS | 06/04/86 | 19.5 | 7.5 | 8.6 | | 38 | 312 | 32 | 20 | 5.9 | 340 | 45
70 | 9 | ND | 394 | 2590. | | BANKS | 07/02/86 | 24. | 7.3 | 6.4 | | 33 | 305 | 25 | 15 | 4.7 | 470 | 78 | 17 | ND | 565 | 4430. | | BANKS | 08/14/86 | 24. | 7.3 | 7.7 | | 32 | 280 | 22 | 15 | 18. | 000 | 00 | 10 | N. | 400 | 5190. | | BANKS | 09/24/86 | 19.5 | 7.5 | 8.6 | | 34 | 297 | 22 | 10 | 7.1 | 360 | 89 | 19 | ND | 468 | 6360. | | BANKS | 11/12/86 | 14. | 7.4 | 9.7 | | 23 | 236 | 13 | 15 | 1.9 | 340 | 35 | 9 | ND | 384 | 3140. | | BANKS | 12/17/86 | 10. | | 10.1 | | 31 | 278 | 9 | 15 | 1.6 | 350 | 58 | 7 | ND | 415 | 3350. | | BANKS | 01/22/87 | 6.5 | 7.3 | 12. | | 34 | 309 | 14 | 20 | 3.8 | 650 | 68 | 7 | ND | 725 | - | | BANKS | 02/24/87 | 11.5 | 7.3 | 10.7 | | 55 | 446 | 9 | 20 | 4.3 | 630 | 160 | 41 | ND | 831 | - | | BANKS | 02/24/87 | 11.5 | | 10.7 | | 55 | 443 | 9 | 20 | 4.3 | 530 | 98 | 43 | ND | 771 | - | | BANKS | 03/24/87 | 13. | 7.5 | 9.7 | | 69 | 568 | 8 | 25 | 5. | 470 | 120 | 18 | 8 | 616 | - | | BANKS | 04/30/87 | 18.5 | 8.4 | 10. | | 38 | 396 | 10 | 15 | 3.2 | 240 | 57 | .8 | ND | 305 | - | | BANKS | 05/28/87 | 18. | 7.4 | 11. | | 52 | 397 | 28 | 15 | 2.5 | 450 | 120 | 30 | ИD | 600 | - | | BANKS | 06/23/87 | 22.5 | 7.6 | 8.3 | 51 | 75 | 487 | 19 | 15 | | 390 | 150 | 75 | 16 | 631 | - | TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> | | | _ | | | | | | | | | < | THM For | rmation | Potent | ial> | • | |-------------|------------|-------------------|-----|------|------|------|-------|------|-----|------|-------|----------|----------------------|-------------------|--------|--------------------| | | | TEMP ² | pH⊬ | DO . | Na | C1 | EC | TURB | COL | TOC | CHC13 | CHBrC12 | CHBr ₂ C1 | CHBr ₃ | TTHMFP | FLOW | | STA. NAME1_ | SAMP .DATE | °C3_ | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | | | | | | cfs | DANKO | 00/00/97 | 21.5 | 7.2 | 7.4 | 77 | 124 | 626 | 12 | 5 | 4. | 250 | 140 | 82 | 20 | 402 | | | BANKS | 09/09/87 | | | | | | | | 5 | | | | | | 492 | • | | BANKS | 09/09/87 | 21.5 | 7.2 | 7.4 | 77 | 124 | 628 | 12 | | 3.7 | 450 | 160 | 74 | 12 | 696 | • | | BANKS | 10/22/87 | 19.5 | 7.4 | 7:9 | 116 | 173 | 814 | 5 | ND | 3.9 | 130 | 120 | 100 | 29 | 379 | . • | | BANKS | 11/05/87 | 17.5 | 7.4 | 8.7 | 91 | 143 | 703 | 6 | 5 | 2.7 | 250 | 100 | 50 | 21 | 421 | *** | | BANKS | 12/08/87 | 12.6 | 7.4 | 9.8 | 113 | 180 | 835 | 4 | 15 | 2.7 | 440 | 180 | 96 | 25 | 741 | • ; | | BARKER | 09/03/87 | 20.5 | 7.3 | 5.5 | 33 | 23 | 734 | 65 | | 6.7 | 1100 | . 48 | · · 1 | ND | 1149 | • • | | BARKER | 10/08/87 | 19.8 | 7.4 | 7.6 | 39 | 28 | 561 | 36 | 25 | 4.2 | 750 | 32 | 1 | ND | 783 | · <u>-</u> | | BARKER | 11/03/87 | 14.5 | 7.3 | 7.1 | 49 | 35 | 561 | . 19 | 10 | 6.5 | 670 | 42 | . 1 | ND | 713 | ÷ . | | BARKER | 12/01/87 | 11.3 | 7.5 | 10.2 | 54 | 46 | :599 | 16 | 15 | 5.8 | 590 | 39 | 3 | 2 | 634 | <u>.</u> ., | | CACHE | 01/31/84 | 11.5 | 8.3 | 12.4 | 85 | 88 | 976 | 13 | 8 | 5.5 | 300 | 85 | 31 | . 2 | 418 | _ | | | | 12.5 | 8.1 | | 82 | 82 | 896 | 76 | 15 | 6.4 | 360 | | | | | ** * . | | CACHE | 02/22/84 | | | 10.4 | | | | | | | | 87 | 26 | . 1 | 474 | - | | CACHE | 03/14/84 | 16.5 | 8.1 | 8.4 | 79 | 80 | 897 | 14 | 15 | 7.6 | 270 | 82 | 27 | ND | 379 | • | | CACHE | 04/11/84 | 15.5 | 8.6 | 10.1 | 59 | 57 | 720 | 20 | 10 | 8. | 500 | 81 | 18 | ND | 599 | 4 | | CACHE | 05/23/84 | 21. | 8.3 | 9. | 36 | 34 | 488 | 34 | 30 | 6.7 | 570 | 63 | 8 | ND | 641 | | | CACHE | 06/13/84 | 19. | 8.2 | 8.5 | 42 | 42 | 595 | 52 | 30 | 7. | 760 | 83 | 8 | · 'nD | 851 | , -' ,, | | CACHE | 07/11/84 | 24.5 | 8.3 | 8.5 | 36 | 34 | 541 | 46 | 25 | 8.4 | 800 | 64 | . 4 | No ND. | 868 | .,, ≓, | | CACHE | 08/22/84 | 21.5 | 8.1 | 7.5 | 32 | 29 | 495 | 90 | 50 | 7.1 | 600 | 51 | : 4 | . ND | 655 | • | | CACHE | 09/12/84 | 23. | 8.1 | 8.9 | 39 | 38 | 577 | 20 | 30 | 8.4 | 630 | 64 | - 5 | ND | 699 | • | | CACHE | 10/11/84 | 19.5 | 8.2 | 7.8 | 44 | 42 | 594 | 29 | 25 | 6. | 850 | 69 | . 6 | ND | 925 | | | CACHE | 11/15/84 | 12.5 | 7.4 | 7.7 | 38 | 38 | 460 | 95 | 30 | 9. | 730 | 47 | 4 | ND | 781 | 4 | | | | | 7.9 | | 64 | 64 | | 50 | 50 | 8.5 | 720 | | | | | | | CACHE | 12/06/84 | 10.5 | | 8.8 | | | 744 | | | 0.5 | | 87 | 10 | ND | 817 | • • . | | CACHE | 04/10/85 | 16. | 8.3 | 9.5 | 63 | 62 | 713 | 24 | 10 | | 640 | 88 | 16 | ND | 744 | ₹ | | CACHE | 05/08/85 | 16.5 | 8.4 | 9.4 | 44 | 38 | 560 | 28 | 25 | | 760 | 77 | 6 | ND | 843 | = | | CACHE | 06/12/85 | 24. | 8.1 | 7.1 | 35 | 33 | 499 | 50 | 20 | | 870 | 43 | 5 | ND | 918 | . | | CLIFTON | 07/26/83 | 21. | 7.3 | 7.9 | 20 | 22 | ∴ 208 | 22 | 8 | 3.2 | 310 | 42 | J. 1992. 7 | : ND | . 359 | 1481. | | CLÍFTON | 08/23/83 | 21.5 | 7.3 | 7.7 | 27 | 31 | 283 | 20 | 8 | 3.1 | 360 | 72 | 12 | · : ND | 444 | 2242. | | CLIFTON | 09/14/83 | 22.5 | 7.3 | 7.8 | 17 | 17 | 180 | 11 | 10 | 3.3 | 330 | 23 | 4 | . ND | 357 | 0. | | CLIFTON | 10/12/83 | 20. | 7.1 | 8.3 | 12 | 13 | 137 | 12 | 12 | 2.8 | 310 | 27 | 2 | ND | 339 | 0. | | CLIFTON | 11/08/83 | 16. | 7.3 | 8.5 | 33 | 36 | 324 | 10 | 20 | 3.3 | 270 | 63 | 17 | ND | 350 | 652. | | CLIFTON | 12/13/83 | 12. | 7.1 | 9.6 | 16 | 16 | 171 | 13 | 25 | 2.9 | 380 | 30 | 3 | : ND | 413 | 0. | | CLIFTON | 01/24/84 | 10. | 7.3 | 10.8 | 22 | 22 | 226 | 12 | 25 | 3.1 | 300 | 39 | 6 | ND | 345 | 0. | | | 02/28/84 | 13. | 7.5 | 10.2 | 39 | 42 | 389 | 7 | 18 | 3.1 | 280 | 67 | 18 | ND | 365 | 2367. | | CLIFTON | | | | | | | | | | | | | | | | | | CLIFTON | 03/27/84 | 16.5 | 7.4 | 9.4 | 35 | 40 | 362 | 10 | 25 | 3.8 | 380 | 79 | 17 | ND | 476 | 2452.7 | | CLIFTON | 04/25/84 | 16.5 | 7.3 | 9.3 | . 27 | 30 | 288 | 12 | 15 | 3.8 | 320 | 56 | 13 | ND. | 389 | 4199.1 | | CLIFTON | 05/30/84 | 24. | 7.1 | 7.4 | 29 | 33 | 307 | 19 | 20 | 4.9 | 420 | 67 | 15 | ND | 502 | 2779.4 | | CLIFTON | 06/27/84 | 25.5 | 7.2 | 6.3 | 50 | 56 | 472 | 28 | 30 | 5.4 | 350 | 110 | 31 | :1 | 492 | 2994.7 | | CLIFTON | 07/25/84 | 24. | 7.5 | 8.6 | 18 | 21 | 212 | 18 | 25 | 4.4 | 420 | 52 | 8 | , ND | 480 | 4753.7 | | CLIFTON | 08/29/84 | 24.5 | 7.3 | 7.6 | 20 | 23 | 222 | 11 | 15 | 3.2 | 390 | 54 | 10 | ND | 454 | 3827.1 | | CLIFTON | 09/27/84 | 22. | 7.5 | 8.3 | 24 | 24 | 261 | 6 | 15 | 3.2 | 390 | 49 | . 12 | · ND | 451 | 1704.6 | | CLIFTON | 10/25/84 | 17. | 7.5 | 10. | 27 | 29 | 284 | 7 | 18 | 3.4 | 300 | : 54 | 14 | ND | 368 | 0. | | CLIFTON | 11/29/84 | 12. | 7.3 | 10.2 | 20 | 21 | 233 | 11 | 30 | 3.7 | 460 | 48 | 6 | ND | 514 | 2400. | | CLIFTON | 12/12/84 | 11.5 | 7.3 | 10. | 21 | 22 | 252 | 16 | 35 | 4.7 | 390 | 52 | 5 | ND | 447 | 5150. | | | | 13. | 7.3 | 9.8 | 26 | 28 | 303 | 14 | 40 | 7.1 | 410 | 64 | 8 | | 482 | 4200. | | CLIFTON | 02/27/85 | | | | | | | | | | | | | ND | | | | CLIFTON | 04/24/85 | 18. | 7.6 | 9.6 | 24 | 24 | 277 | 8 | 8 | | 470 | 56
05 | 7 | ND | 533 | 4200. | | CLIFTON | 05/22/85 | 21.5 | 8.1 | 9.2 | 25 | 29 | 264 | 21 | 15 | | 610 | 65 | 11 | ND | 686 | 2490. | | CLIFTON | 06/26/85 | 24.5 | 7.5 | 7.7 | 37 | 40 | 314 | 17 | 15 | | 550 | -88 | 24 | .1 | 663 | 5290. | TABLE G-3 THM DATA REPORT | | | | | | | | THM DAT | A KEP | OKI | | | | | | | | |-----------|-----------|-------------------|-----|------|------|------|---------|-------|-----|------|----------|---------|----------------------|-------------------|--------|-------| | | | _ | | | | | | | | | | THM For | | | | | | | | TEMP ² | рΗ | DO | Na | C1 | EC | TURB | COL | TOC | CHC13 | CHBrC12 | CHBr ₂ Cl | CHBr ₃ | TTHMFP | FLOW | | STA. NAME | SAMP.DATE | <u>_</u> | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | <u> </u> | | ug/L | | > | cfs | CLIFTON | 08/28/85 | 23.5 | 7.4 | 7.7 | 51 | 69 | 458 | 10 | 10 | 4. | 460 | 110 | 47 | 3 | 620 | 5770. | | CLIFTON | 10/23/85 | 17.5 | 7.5 | 8.9 | 52 | 77 | 484 | 9 | 10 | 2.3 | 330 | 130 | 59 | 4 | 523 | 3490. | | CLIFTON | 12/03/85 | 12. | 7.4 | 10.1 | 98 | 162 | 744 | 10 | 8 | 3.7 | 310 | 220 | 170 | 13 | 713 | 5960. | | CLIFTON | 03/04/86 | 16.5 | 7.3 | 7.8 | 29 | 29 | 306 | 21 | 20 | 8. | 520 | 64 | 7 | ND | 591 | 1390. | | CLIFTON | 04/09/86 | 16.5 | 7.2 | 8.8 | 20 | 20 | 197 | 14 | 20 | 3.9 | 570 | 62 | 5 | ND | 637 | 1540. | | CLIFTON | 04/09/86 | 16.5 | 7.2 | 8.8 | 20 | 20 | 195 | 14 | 30 | 3.9 | 610 | 53 | 5 | ND | 668 | - | | CLIFTON | 05/07/86 | 15.5 | 7.3 | 8.8 | 27 | 28 | 280 | 13 | 20 | 6.3 | 350 | 51 | 7 | ND | 408 | 2790. | | CLIFTON | 06/04/86 | 20.5 | 7.3 | 8.2 | 29 | 33 | 303 | 26 | | 3.6 | 140 | 28 | 6 | ND | 174 | 2910. | | CLIFTON | 07/02/86 | 24.5 | 7.3 | 6.5 | 55 | 66 | 534 | 11 | 10 | 3.5 | 310 | 91 | 36 | 2 | 439 | 4900. | | CLIFTON | 08/14/86 | 24.5 | 7.4 | 7.4 | 61 | 71 | 571 | 15 | 5 | 5.3 | | | | | | 5000. | | CLIFTON | 09/24/86 | 19.5 | 7.3 | 8.3 | 27 | 33 | 292 | 19 | 15 | 7.2 | 350 | 86 | 18
| ND | 454 | 6880. | | CLIFTON | 11/12/86 | 14. | 7.3 | 9.7 | 24 | 29 | 276 | 13 | 10 | 2.2 | 350 | 43 | 14 | ND | 407 | 3470. | | CLIFTON | 12/17/86 | 10. | 7.3 | 10. | 32 | 32 | 285 | 11 | 5 | 2.1 | 430 | 60 | 7 | ND | 497 | 3150. | | CLIFTON | 01/22/87 | 6.5 | 7.3 | 11.5 | 26 | 32 | 300 | 19 | 15 | 4.1 | 730 | 26 | 2 | ND | 758 | - | | CLIFTON | 02/24/87 | 11.5 | 7.3 | 10.1 | 38 | 51 | 435 | 11 | 20 | 4.7 | 780 | 96 | 34 | ND | 910 | 2608. | | CLIFTON | 03/24/87 | 13.5 | 7.3 | 9.6 | 77 | 91 | 730 | 10 | 10 | 4.2 | 400 | 140 | 27 | ND | 567 | 5602. | | CLIFTON | 04/30/87 | 20. | 8.3 | 11.1 | 29 | 32 | 365 | 12 | 10 | 3.2 | 270 | 49 | 7 | ND | 326 | 1000. | | CLIFTON | 05/28/87 | 19.5 | 7.4 | 9. | 39 | 58 | 401 | 20 | 10 | 2.4 | 420 | 140 | 36 | ND | 596 | 1473. | | CLIFTON | 06/23/87 | 23. | 8.3 | 7.4 | 49 | 70 | 483 | 22 | 15 | | 410 | 110 | 37 | ND | 557 | 1937. | | CLIFTON | 09/09/87 | 22.4 | 7.4 | 8.1 | 79 | 133 | 646 | 17 | 5 | 2.8 | 340 | 130 | 73 | 21 | 564 | 5300. | | CLIFTON | 10/22/87 | 19.5 | 7.4 | 7.3 | 95 | 165 | 777 | 6 | ND | 3.1 | 210 | 140 | 120 | 1 | 471 | 1668. | | CLIFTON | 11/05/87 | 18. | 7.3 | 7.6 | 113 | 190 | 821 | 6 | ND | | 180 | 67 | 78 | 13 | 338 | 1095. | | CLIFTON | 11/05/87 | 17.5 | 7.4 | 8.3 | 73 | 115 | 616 | 6 | 5 | | 240 | 130 | 76 | 12 | 458 | - | | CLIFTON | 12/08/87 | 11.3 | 7.4 | 10.2 | 108 | 182 | 847 | 7 | 20 | 3.3 | 260 | 150 | 93 | 22 | 525 | 1996. | | DMC | 07/26/83 | 23. | 7.3 | 7.5 | 33 | 38 | 322 | 31 | 5 | 3.6 | 290 | 54 | 10 | ND | 354 | 4723. | | DMC | 08/23/83 | 21.5 | 7.3 | 7.7 | 28 | 31 | 283 | 22 | 5 | 3.2 | 400 | 59 | 9 | ND | 468 | 3573. | | DMC | 09/14/83 | 21. | 7.3 | 7.8 | 18 | 18 | 188 | 19 | 12 | 2.4 | 310 | 26 | 4 | ND | 340 | 3245. | | DMC | 10/12/83 | 18.5 | 7.3 | 8.5 | 14 | 15 | 151 | 18 | 12 | 3.2 | 200 | 26 | 2 | ND | 228 | 2439. | | DMC | 11/08/83 | 16.5 | 7.2 | 8.2 | 37 | 39 | 361 | 11 | 20 | 3.4 | 270 | 48 | 14 | ND | 332 | 153. | | DMC | 12/13/83 | 12. | 7.2 | 9.5 | 23 | 26 | 238 | 18 | 35 | 3.5 | 320 | 37 | 6 | ND | 363 | 3725. | | DMC | 01/24/84 | 10.5 | 7.3 | 10.7 | 30 | 33 | 297 | 16 | 35 | 3.2 | 340 | 52 | 11 | ND | 403 | 1198. | | DMC | 02/28/84 | 12.5 | 7.5 | 10. | 42 | 48 | 397 | 11 | 18 | 3.1 | 280 | 76 | 25 | 1 | 382 | 4309. | | DMC | 03/27/84 | 16. | 7.3 | 9.5 | 53 | 60 | 511 | 24 | 15 | 3.8 | 270 | 90 | 35 | 2 | 397 | 4402. | | DMC | 04/25/84 | 15.5 | 7.5 | 9.3 | 60 | 68 | 552 | 18 | 10 | 4.7 | 300 | 120 | 45 | 2 | 467 | 4071. | | DMC | 05/30/84 | 23.5 | 7.4 | 7.6 | 29 | 33 | 298 | 24 | 20 | 4.7 | 380 | 66 | 14 | ND | 460 | 2390. | | DMC | 06/27/84 | 25.5 | 7.3 | 6. | 32 | 35 | 328 | 30 | 35 | 5. | 380 | 70 | 15 | ND | 465 | 3313. | | DMC | 07/25/84 | 24. | 7.7 | 7.4 | 58 | 73 | 554 | 28 | 15 | 4.4 | 450 | 150 | 57 | 4 | 661 | 4688. | | DMC | 08/29/84 | 24.5 | 7.3 | 7.3 | 21 | 22 | 229 | 16 | 18 | 3.7 | 330 | 48 | 9 | ND | 387 | 3027. | | DMC | 09/27/84 | 22. | 7.4 | 8.2 | 28 | 29 | 296 | 13 | 15 | 3.8 | 330 | 55 | 12 | ND | 397 | 3150. | | DMC | 10/25/84 | 16. | 7.8 | 9.8 | 25 | 26 | 268 | 8 | 20 | 3.3 | 360 | 66 | 12 | ND | 438 | 3959. | | DMC | 11/29/84 | 11. | 7.4 | 10.2 | 32 | 34 | 321 | 9 | 25 | 4.1 | 400 | 64 | 12 | ND | 476 | 3901. | | DMC | 12/12/84 | 11.5 | 7.2 | 9.3 | 31 | 32 | 315 | 18 | 25 | 4.9 | 370 | 60 | 8 | ND | 438 | 4004. | | DMC | 02/27/85 | 13. | 7.5 | 9.9 | 31 | 34 | 336 | 11 | 35 | | 410 | 75 | 12 | ND | 497 | 4221. | | DMC | 04/24/85 | 17.5 | 7.5 | 9.5 | 25 | 24 | 280 | 9 | 5 | | 340 | 57 | 5 | ND | 402 | 3997. | | DMC | 05/22/85 | 20.5 | 8.3 | 9.1 | 25 | 29 | 265 | 22 | 20 | | 550 | 71 | 10 | ND | 631 | 3136. | | DMC | 06/26/85 | 24.5 | 7.6 | 7.1 | 78 | 95 | 710 | 23 | 10 | | 580 | 180 | 9 | 10 | 779 | 2877. | TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> TEMP 2 C1 рΗ DO Na EC TURB COL TOC CHC13 CHBrc12 CHBr2C1 CHBr3 TTHMFP FLOW NAME 1 °C3 mg/L mg/L mg/L uS/cm NTU CU mg/L SAMP . DATE ug/L cfs STA. 7.4 7.7 50 74 17 20 9.7 410 70 DMC 08/28/85 23. 441 120 3 603 4160. 5 10/23/85 16.5 7.4 7.2 60 79 592 13 3.6 270 110 58 5 443 DMC 3890. DMC 12/03/85 12. 7.4 10.1 72 117 591 10 15 6.3 360 190 120 6 676 3940. 03/04/86 16.5 7.3 7.9 29 28 288 25 25 7.8 580 61 6 ND 647 3230. DMC 04/09/86 16. 7.3 9. 23 27 229 22 25 4.2 600 58 7 ND 665 2070. DMC 7.2 8.3 27 28 278 15 10 6.2 260 5 305 05/07/86 16. 40 ND 3300. DMC 06/04/86 21.5 7.3 7.7 36 48 362 31 3. 250 54 8 312 DMC ND 3340. 7. 07/02/86 24.5 7.3 54 62 530 13 10 4:8 340 120 34 2 496 4500. DMC 7.3 6.6 63 73 27 5 2.4 DMC 08/14/86 24.5 586 4560. 7.3 8.1 32 35 320 18 10 4.8 340 81 DMC 09/24/86 18.5 20 ND 441 4010. 11/12/86 13.5 7.4 9.4 58 71 545 13 5 1.9 230 64 53 2 349 3279. DMC 7.2 9.6 34 400 DMC 12/17/86 10. 35 299 11 5 2.1 66 9 ND 475 4108. 01/22/87 6.5 7.3 11.5 33 40 356 18 20 4.1 670 79 9 ND 758 DMC 02/24/87 10.5 7.3 9.7 88 102 860 11 10 3.6 480 190 120 7 797 4053. DMC 7.5 9.6 104 13 3.9 340 13. 88 804 15 140 33 6 519 DMC 03/24/87 1742. DMC 04/30/87 20. 8.3 10.3 29 32 359 18 10 3.1 280 51 8 ND 339 4620. 18.5 7.5 8.6 39 57 **4**05 17 10 2.5 420 130 34 ND 584 DMC 05/28/87 1714. DMC 05/28/87 18.5 7.5 8.6 40 57 408 18 10 2.4 370 120 33 ND 523 23. 7.5 70 22 400 44 7.5 49 466 10 120 ND 564 2616. DMC 06/23/87 7.7 90 5 410 09/09/87 22. 7.4 59 503 21 3.5 110 43 8 571 4467. DMC 7 3.3 7.4 7.2 89 155 751 ND 87 68 34 DMC 10/22/87 19. 33 222 3770. DMC 11/05/87 18. 7.3 8.5 77 116 620 8 5 280 110 77 14 481 4059. 12/08/87 11.3 7.3 10.2 113 181 847 8 20 3.2 240 160 120 33 553 4097. DMC 7.3 5.3 12 414 2 8 2.9 450 16 2 0 468 09/20/83 14.5 15 DVSR 8. 17 13 430 1 8 2.9 0 0 0 0 0 DVSR 10/18/83 18. 7. 7.9 8.4 4 15 3.6 230 29 0 263 DVSR 11/21/83 15.5 18 15 469 4 DVSR 03/11/86 13. 8.1 11.3 14 12 322 90 30 6.6 660 33 1 0 694 ٠<u>.</u> 6.4 4 20 DVSR 05/13/86 16. 8.2 15 11 356 4.8 510 24 2 0 536 07/21/83 19.5 7.3 8.7 7 4 115 9 2 1.6 190 8 1 ND 199 26400. **GREENES** 7 200 08/18/83 21. 7.5 8.2 4 124 8 8 1.6 14 1 ND 215 24600. GREENES 7.3 8.3 10 6 12 8 1.8 600 18 2 620 23100. GREENES 09/13/83 20.5 154 ND 7.3 9. 5 10 5 1.6 200 9 ND ND 209 24800. GREENES 10/04/83 18. 7 124 218 17. 9.1 5 6 5 1.7 210 8 ND 7.3 8 128 ND 17700. GREENES 11/01/83 30 4.1 300 12/06/83 10.5 7.4 10.6 4 4 122 30 9 ND ND 309 66100. GREENES 7.3 20 **GREENES** 01/10/84 9. 10.7 7 4 129 19 1.7 220 10 1 ND 231 67200. 02/01/84 10. 7.1 10.8 7 5 140 14 12 1.5 190 11 1 ND 202 32400. GREENES 03/07/84 12. 7.5 10.8 10 7 164 8 8 1.6 230 28 1 ND. 259 25800. GREENES 6 8 5 250 265 7.5 10.4 9 1.6 14 ND 25100. 04/04/84 13.5 148 1 GREENES 7.3 10 6 8 8 2. 13 ND 194 GREENES 05/02/84 16. 9.4 154 180 1 11200. GREENES 06/06/84 18. 7.5 8.7 10 7 146 9 8 2. 250 15 1 ND 266 13900. 07/10/84 22.5 7.4 8.2 7 4 121 11 5 1.6 260 10 ND ND 270 21200. **GREENES** 4 5 08/01/84 21.5 7.4 7.9 8 133 11 1.6 300 10 1 ND 311 22000. **GREENES** 6 12 10 1.8 250 16 267 17800. 23. 7.3 8.2 11 164 1 ND GREENES 08/21/84 **GREENES** 09/05/84 22. 7.4 7.7 12 6 185 11 8 2.4 390 20 1 ND 411 18240. 8 7 5 170 7.4 9. 4 132 1.6 13 ND 184 14500. GREENES 10/04/84 17.5 1 GREENES 11/08/84 14. 7.3 9.7 10 6 154 11 8 2.1 210 11 ND ND 221 14800. TABLE G-3 THM DATA REPORT | | | | | | | | TIM DAT | A 111-1 | 0111 | | < | - THM Fo | rmation | Potenti | al> | | |------------|-----------|--------|-----|----------|----|----|---------|---------|------|-----|-------------|---------------------|---------|---------|------|----------| | | | TEMP 2 | рН | DO | Na | C1 | EC | TURB | COL | TOC | | CHBrC1 ₂ | | | | FLOW | | STA. NAME | SAMP.DATE | °C3 | F | | | | uS/cm | NTU | CU | | - | <u> </u> | - | - | | cfs | | <u> </u> | <u> </u> | | | . | | | | | | | | | | | | | | GREENES | 12/05/84 | 10.5 | 7.4 | 10.9 | 9 | 6 | 160 | 24 | 15 | 2.6 | 240 | 14 | 1 | ND | 255 | 38100. | | GREENES | 02/06/85 | 8. | 7.5 | 12.1 | 11 | 6 | 174 | 8 | 10 | | 360 | 14 | 1 | ND | 375 | 14900. | | GREENES | 04/05/85 | 19. | 7.4 | 9.3 | 13 | 6 | 176 | 7 | 2 | | 160 | 13 | ND | ND | 173 | 13900. | | GREENES | 05/01/85 | 19. | 7.3 | 8.8 | 11 | 7 | 167 | 11 | 10 | | 210 | 12 | 1 | ND | 223 | 10200. | | GREENES | 06/05/85 | 21. | 7.4 | 8.5 | 13 | 6 | 173 | 9 | 10 | | 290 | 19 | 1 | ND | 310 | 15100. | | GREENES | 08/01/85 | 22.5 | 7.5 | 7.9 | 11 | 5 | 163 | 10 | 10 | 3.9 | 480 | 14 | 2 | ND | 496 | 15600. | | GREENES | 09/04/85 | 22. | 7.3 | 7.8 | 15 | 8 | 207 | 8 | 5 | 3.5 | 220 | 22 | 2 | ND | 244 | 12500. | | GREENES | 10/02/85 | 21.5 | 7.5 | 8.2 | 14 | 8 | 168 | 7 | 5 | 1.6 | 200 | 14 | 1 | ND | 215 | 10600. | | GREENES | 11/13/85 | 12. | 7.3 | 9.7 | 11 | 7 | 163 | 6 | 5 | 2.8 | 290 | 20 | 1 | ND | 311 | 9500. | | GREENES | 12/03/85 | 11.5 | 7.3 | 9.3 | 10 | 7 | 149 | 28 | 35 | 16. | 690 | 21 | 1 | ND | 712 | 24200. | | GREENES | 01/16/86 | 10. | 7.3 | 10.6 | 18 | 10 | 218 | 9 | 15 | 2.3 | 660 | 22 | 1 | ND | 683 | 14900. | | GREENES | 02/27/86 | 12.5 | 7.1 | 10.5 | 4 | 2 | 84 | 64 | 20 | 4.2 | 340 | 7 | ND | ND | 347 | 50600. | | GREENES | 02/27/86 | 12.5 | 7.1 | 10.5 | 4 | 2 | 84 | 63 | 10 | 2.9 | 320 | . 8 | ND | ND | 328 | - | | GREENES | 03/13/86 | 11.5 | 7.3 | 11. | 3 | 2 | 70 | 58 | 10 | 2.4 | 430 | 8 | ND | ND | 438 | 90900. | | GREENES | 04/23/86 | 18.5 | 7.3 | 8.5 | 10 | 7 | 179 | 14 | 10 | 1.9 | 310 | 22 | 1 | ND | 333 | 17500. | | GREENES | 05/28/86 | 23.5 | 7.3 | 7.5 | 12 | 9 | 188 | 14 | 10 | 2.9 | 170 | 12 | 2 | 1 | 185 | 14000. | | GREENES | 06/25/86 | 24.5 | 7.3 | 7.8 | 11 | 8 | 161 | 13 | 15 | 3.3 | 990 | 10 | 3 | 2 | 1005 | 11300. | | GREENES | 07/23/86 | 22.5 | 7.3 | 7.8 | 8 | 5 | 128 | 13 | 5 | 5.5 | ND | | | _ | | 18200. | | GREENES | 08/27/86 | 24.5 | 7.6 | 7.3 | 12 | 7 | 179 | 10 | 10 | 5.4 | 220 | 17 | 1 | ND | 238 | 14400. | | GREENES | 09/09/86 | 22.5 | 7.3 | 7.7 | 13 | 7 | 182 | 12 | 5 | 4.7 | 220 | 17 | 1 | ND | 238 | 16400. | | GREENES | 11/19/86 | 14.5 | 7.3 | 10. | 8 | 6 | 146 | 7 | 10 | 1.5 | 180 | 7 | ND | ND | 187 | 14500. | | GREENES | 12/10/86 | 11. | 7.3 | 10.7 | 11 | 6 | 152 | 8 | ND | 1.5 | 210 | 13 | ND | ND | 223 | 15700. | | GREENES | 01/13/87 | 7.5 | 7.3 | 11. | 11 | 7 | 178 | 8 | 5 | 1.7 | 200 | 12 | ND | ND | 212 | 11800. | | GREENES | 01/13/87 | 7.5
 7.3 | 11. | 11 | 7 | 178 | 8 | 5 | 1.8 | 220 | 15 | ND | ND | 235 | 11800. | | GREENES | 02/10/87 | 12. | 7.3 | 9.4 | 14 | 10 | 193 | 15 | 10 | 2.3 | 470 | 19 | ND | ND | 489 | 14940. | | GREENES | 03/10/87 | 13.5 | 7.1 | 8.4 | 7 | 5 | 128 | 72 | 25 | 3.4 | 1100 | 10 | ND | ND | 1110 | 21654. | | GREENES | 04/16/87 | 16.5 | 7.2 | 5.6 | | 7 | 178 | 8 | 5 | 1.4 | 260 | 18 | 2 | ND | 280 | 11890. | | GREENES | 05/20/87 | 20. | 7.4 | 7.7 | 12 | 7 | 172 | 11 | 10 | 1.5 | 120 | 11 | ND | ND | 131 | 10200. | | GREENES | 06/11/87 | 21. | 7.3 | 7.6 | 11 | 7 | 176 | 6 | 5 | 1.4 | 180 | 11 | ND | ND | 191 | 10300. | | GREENES | 08/25/87 | 21.3 | 7.3 | 8.2 | | • | 181 | · | Ŭ | | 250 | 13 | 13 | ND | 276 | 14200. | | | 08/26/87 | 21.6 | 7.3 | 8. | | | 189 | | | | 220 | 10 | ND | ND | 230 | 13600. | | GREENES | | 23.7 | 7.1 | 9. | 14 | 11 | 204 | 11 | . 5 | 4.9 | 430 | 17 | ND | ND | 447 | 12100. | | GREENES | 09/03/87 | | 7.1 | 8.7 | 9 | 5 | 159 | 7 | 5 | 1.6 | 240 | 11 | ND | ND | 251 | 12100. | | GREENES | 10/08/87 | 20. | | | _ | _ | | 4 | ND | 2.8 | 300 | 15 | ND | ND | 315 | _ | | GREENES | 11/03/87 | 16.5 | 7.1 | 8.1 | 12 | | 180 | | | 2.0 | | | 6 | ND | 712 | <u>-</u> | | LCONNECTSL | 02/06/85 | 7. | 7.4 | 11.2 | | 22 | 252 | 5 | 15 | | 660 | 46 | | | 258 | • | | LCONNECTSL | 04/05/85 | 17.5 | 7.3 | 9.5 | | 11 | 188 | 6 | 5 | | 230 | 26
27 | 2 | ND | 309 | - | | LCONNECTSL | 05/01/85 | 19. | 7.4 | 9.1 | 13 | 11 | 175 | 5 | 5 | | 280 | 27 | 2 | ND | | - | | LCONNECTSL | 06/05/85 | 20.5 | 7.5 | 8.7 | | | 180 | 7 | 5 | | 300 | 26 | 2 | ND | 328 | - | | LCONNECTSL | 08/01/85 | 22.5 | 7.4 | 8. | 13 | | 186 | 5 | 10 | 3.8 | 360 | 32 | 2 | ND | 394 | - | | LCONNECTSL | 10/02/85 | 20. | 7.5 | 7.8 | | | 209 | 4 | 5 | 3.1 | 240 | 26
24 | 3 | ND | 269 | - | | LCONNECTSL | 11/13/85 | 11.5 | 7.3 | 9. | | | 183 | 3 | 25 | 3.4 | 340 | 34 | 2 | ND | 376 | - | | LCONNECTSL | 12/03/85 | 11.5 | 7.3 | 10.2 | | 15 | 204 | 5 | 15 | 6.8 | 380 | 36 | 3 | ND | 419 | - | | LCONNECTSL | 03/11/86 | 14.5 | 7.3 | 9. | 12 | | 192 | 22 | 25 | 17. | 650 | 51 | 3 | ND | 704 | - | | LCONNECTSL | 04/17/86 | 15.5 | 7.2 | 8.5 | | | 195 | 11 | 20 | 4.2 | 440 | 51 | 7 | ND | 498 | - | | LCONNECTSL | 05/13/86 | 19.5 | 7.3 | 8.4 | | | 162 | 14 | 25 | 4.2 | 150 | 16 | 2 | ND | 168 | - | | LCONNECTSL | 06/11/86 | 21.5 | 7.3 | 7.9 | 9 | 8 | 136 | 12 | 25 | 3.9 | 310 | 15 | 2 | ND | 327 | - | TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> CHGI_ CHBrcl_ CHBr_Cl_ CHBr_ TTHMEP | | | | | | | | | | | | < | - THM Fori | nation | Potent | ia1> | | |------------|-----------|-------------------------|-----|------|------|------|-------|------|-----|------|-------|------------|----------------------|-------------------|--------|------------------------| | | | TEMP ² | pН | DO | Na | C1 | EC | TURB | COL | TOC | CHC13 | CHBrC12 | CHBr ₂ Cl | CHBr ₃ | TTHMFP | FLOW | | STA. NAME1 | SAMP.DATE | <u>o</u> c ₃ | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | < | | - ug/L | | > | cfs | | | | | | | | | | | | | | | | | | . • | | LCONNECTSL | 07/09/86 | 23. | 7.3 | 7.7 | 10 | 10 | 154 | 9 | 10 | 5. | 280 | 30 | · 1 | ND | 311 | | | LCONNECTSL | 07/09/86 | 23. | 7.3 | 7.7 | 10 | 11 | 153 | 8 | 10 | 6.2 | 310 | 67 | 2 | ND | 379 | - | | LCONNECTSL | 08/13/86 | 21.5 | 7.3 | 7.8 | 10 | 10 | 153 | 9 | 10 | 3.7 | | | | | | | | LCONNECTSL | 09/11/86 | 21.5 | 7.4 | 7.6 | 12 | 10 | 181 | 12 | 10 | 3.8 | 280 | 24 | 3 | . ND | 307 | | | LCONNECTSL | 11/19/86 | 13.5 | 7.2 | 9.1 | 9 | 9. | 156 | 5 | 20 | 3.1 | 600 | 19 | 1 | ND | 620 | - | | LCONNECTSL | 01/13/87 | 7.5 | 7.1 | 10.1 | 13 | . 18 | 209 | 6 | 30 | 4.8 | 700 | 49 | 2 | ND | 751 | - | | LCONNECTSL | 02/10/87 | 11.5 | 7.2 | 9.6 | 16 | 21 | 235 | 10 | 15 | 4.8 | 630 | 41 | ND | ND | 671 | - | | LCONNECTSL | 03/10/87 | 13.5 | 7.1 | 9.1 | 16 | 25 | 261 | 14 | 35 | 4.7 | 1400 | 38 | 2 | ND | 1440 | . • | | LCONNECTSL | 04/16/87 | 19.5 | 7.2 | 6.8 | 13 | 16 | 228 | 6 | 5 | 2.3 | 290 | 35 | 5 | ND | 330 | · | | LCONNECTSL | 05/20/87 | 21.5 | 7.4 | 8.5 | 13 | 12 | 194 | 9 | 5 | 1.7 | 280 | 28 | 3 | ND | 311 | _ | | LCONNECTSL | 06/11/87 | 22.5 | 7.8 | 8. | 17 | 18 | 241 | 6 | 10 | 2.1 | 250 | 32 | 5 | ND | | _ | | LCONNECTSL | 09/24/87 | 20.5 | 7.4 | 7.9 | 17 | 13 | 270 | 6 | 10 | 2.3 | 240 | 25 | 3 | ND | 268 | _ | | LCONNECTSL | 10/28/87 | 20. | 7.2 | 7.4 | 21 | 28 | 242 | 4 | 5 | 2.9 | 199 | 49 | 15 | ND | 263 | | | LCONNECTSL | 10/28/87 | 20. | 7.2 | 7.4 | 24 | 28 | 244 | 5 | 5 | 2.8 | 192 | 53 | 17 | 1 | 263 | | | LCONNECTSL | 12/11/87 | 8.2 | 7.3 | 11.3 | 14 | 11 | 178 | 18 | 40 | 4.4 | 800 | 19 | 2 | ND | 821 | _ | | LINDSEY | 07/11/84 | 24.5 | 8.4 | 6.7 | 37 | 29 | 426 | 36 | 35 | 6.3 | 770 | 57 | 6 | ND | 833 | | | LINDSEY | 08/22/84 | 21.5 | 8. | 7.6 | 35 | 26 | 411 | 65 | 50 | 7.1 | 950 | 65 | 4 | ND | 1019 | , , , , , = | | LINDSEY | 09/12/84 | 22.5 | 7.6 | 7. | 34 | 25 | 424 | 27 | 50 | 7.5 | 930 | 59 | 3 | ND | 992 | - | | | 10/11/84 | 19.5 | 7.8 | 8. | 32 | 21 | 383 | 28 | 50 | 5.6 | 840 | 59 | 4 | ND | 903 | - | | LINDSEY | 11/15/84 | 12.5 | 7.5 | 8.6 | 31 | 23 | 353 | 28 | 25 | 4.7 | 570 | 45 | 2 | ND | 617 | - | | LINDSEY | | | | | | 34 | 441 | 37 | 50 | 9.7 | 1000 | 59 | 2 | | 1061 | - | | LINDSEY | 12/06/84 | 11. | 7.3 | 8.3 | 44 | | | | 50 | 9.7 | 1000 | 39 | 2 | ND | | - | | LINDSEY | 01/25/85 | 6. | 7.4 | 9.2 | 56 | 46 | 558 | 12 | E0. | | 1200 | ec | • | ND. | | - , | | LINDSEY | 02/13/85 | 10.5 | 7.3 | 6.7 | 43 | 35 | 381 | 110 | 50 | | 1200 | 65 | 3 | ND | 1268 | - | | LINDSEY | 02/22/85 | 11. | 7.4 | 8.6 | 57 | 39 | 445 | 65 | 45 | | 500 | 0.0 | | MB | 675 | · • | | LINDSEY | 04/10/85 | 18. | 7.7 | 8.6 | 61 | 44 | 531 | 20 | 15 | | 580 | 86 | 9
· ⊿ | ND | 675 | • | | LINDSEY | 05/08/85 | 17. | 8.1 | 8.8 | 60 | 47 | 574 | 18 | 20 | | 660 | 00 | - | ND | 752 | - | | LINDSEY | 06/12/85 | 25. | 7.9 | 7.1 | 51 | 45 | 541 | 28 | 30 | | 900 | 97 | 6 | ND | 1003 | | | LINDSEY | 08/14/85 | 21. | 7.8 | 8.6 | 38 | 32 | 405 | 48 | 30 | 8.2 | 750 | 69 | 5 | ND | 824 | - | | LINDSEY | 09/11/85 | 19.5 | 7.7 | 7.5 | 40 | 37 | 443 | 30 | 25 | 9.8 | 820 | 54 | 4 | ND | 878 | · · | | LINDSEY | 10/09/85 | 16.5 | 7.6 | 8.1 | 42 | 41 | 496 | 31 | 38 | 17. | 1500 | 66 | 3 | ND | 1569 | - | | LINDSEY | 11/19/85 | 8.5 | 7.5 | 10. | 40 | 37 | 442 | 18 | 15 | 7.7 | | | | | | - | | LINDSEY | 12/03/85 | 11.5 | 7.4 | 8.7 | 56 | 63 | 569 | 25 | 60 | 15. | 1300 | 70 | 2 | ND | 1372 | - | | LINDSEY | 01/16/86 | 10.5 | 7.3 | 6.7 | 65 | 58 | 458 | 38 | 80 | 15. | 2200 | 56 | 2 | ND | 2258 | • | | LINDSEY | 02/27/86 | 16.5 | 6.8 | 3. | 21 | 16 | 208 | 46 | 60 | 10. | 790 | 26 | ND | ND | 816 | .· - , | | LINDSEY | 03/13/86 | 13.5 | 7.1 | 6.2 | 23 | 20 | 221 | 68 | 100 | 15. | 1300 | 47 | 1 | ND | 1348 | - | | LINDSEY | 04/23/86 | 18.5 | 7.6 | 5.3 | 44 | 39 | 387 | 48 | 70 | 12. | 1100 | 84 | 6 | ND | 1190 | . • | | LINDSEY | 05/28/86 | 20. | 8. | 6. | 52 | 47 | 528 | 26 | 25 | 8. | 380 | 38 | 5 | 2 | 425 | | | LINDSEY | 06/25/86 | 21.5 | 8. | 7.2 | 43 | 37 | 461 | 38 | 20 | 4.4 | 350 | 36 | 4 | 1 | 391 | - | | LINDSEY | 06/25/86 | 21.5 | 8. | 7.2 | 44 | 38 | 480 | 38 | 20 | 8.4 | 270 | 34 | 8 | 3 | 315 | | | LINDSEY | 07/23/86 | 20.5 | 7.7 | 7.4 | 38 | 33 | 431 | 32 | 30 | 14. | | | | | | - | | LINDSEY | 08/27/86 | 20.5 | 7.6 | 6.7 | 46 | 42 | 514 | 50 | 40 | 15. | 930 | 65 | 4 | ND | 999 | - | | LINDSEY | 09/09/86 | 18.5 | 7.8 | 7.6 | 42 | 39 | 466 | 37 | 40 | 14. | 860 | 71 | 5 | ND | 936 | - | | LINDSEY | 11/05/86 | 14.5 | 7.5 | 8.5 | 44 | 44 | 490 | 25 | 25 | 5.2 | 780 | 59 | 5 | ND | 844 | - | | LINDSEY | 12/03/86 | 9.5 | 7.5 | 9.5 | 48 | 43 | 496 | 22 | 25 | 5.4 | 800 | 80 | 4 | ND | 884 | - | | LINDSEY | 12/03/86 | 9.5 | 7.5 | 9.5 | 42 | 43 | 498 | 22 | 25 | 5.4 | 2600 | 110 | 5 | ND | 2715 | 5. | | LINDSEY | 01/08/87 | 7.5 | 7.3 | 10.1 | 44 | 46 | 492 | 24 | 20 | 4.4 | 520 | 66 | ND | ND | 586 | - | | | | | | | | | | | | | | | | | | | TABLE G-3 THM DATA REPORT | MALLARDIS 10/09/85 17. 8. 8.4 980 1880 6330 10 5 4.5 21 140 340 520 1021 1860 MALLARDIS 11/19/85 11.5 8.1 9.6 2340 4260 13100 9 5 3.1 4610 MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 3.4 11 72 340 640 1063 17200. MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9950 8 5 7.1 9 78 280 540 907 - MALLARDIS 01/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 44 320 990 1359 8270. MALLARDIS 02/27/86 14.5 7. 8.8 12 12 169 | | | | | | | | IIIM DAI | A NE | O | | | | | | _ | |
--|-----------|-------------|----------|------|-------|----------|------|----------|------|-----|--------|-------------|-----|------|-----|------|---------| | STA. NAME* SAMP_DATE **\text{0.5} | | | 2 | | | | 0.7 | | TUDD | 001 | T00 | | | | | | | | LINDSEY 02/05/87 10. 7.5 9.6 52 53 547 24 20 4.7 550 76 ND NO 828 - LINDSEY 04/09/87 11. 8. 9.9 50 52 518 37 20 6.3 1200 62 ND NO 1262 - LINDSEY 04/09/87 16.5 7.9 7.3 48 44 530 24 20 5.0 5.8 870 120 9 ND 999 - LINDSEY 05/04/87 19.5 7.9 7.7 53 53 53 508 62 20 5.8 870 120 9 ND 999 - LINDSEY 05/04/87 19.5 7.9 7.7 53 53 53 508 24 20 5.8 870 120 9 ND 999 - LINDSEY 05/04/87 19.5 7.9 7.7 53 53 53 508 36 25 8.2 800 67 6 6 ND 873 - 257 - LINDSEY 09/03/87 21.2 7.5 6.5 42 38 461 90 25 7.2 120 83 2 ND 1265 - LINDSEY 09/03/87 21.2 7.5 6.5 42 38 461 90 25 7.2 120 83 2 ND 1265 - LINDSEY 09/03/87 21.2 7.5 6.5 42 38 461 90 25 7.2 120 83 2 ND 1265 - LINDSEY 10/09/87 20. 7.4 8.1 39 36 523 21 25 5.9 830 62 3 ND 695 - LINDSEY 10/03/87 15.7 7.8 8.2 48 43 51 11 13 73 19 20 6 30 120 63 4 ND 1267 - LINDSEY 11/03/87 15.5 7.6 8.2 48 43 51 11 13 74 19 25 6.9 720 47 3 3 ND 695 - LINDSEY 11/03/87 15.5 7.6 8.2 11 27 216 19 15 3 3.4 200 26 2 ND 1267 - NALLARD 09/25/83 21. 7.3 7.7 15 16 181 13 15 3.4 410 21 3 ND 434 - NALLARD 09/25/83 21. 7.3 7.7 15 16 181 13 15 3.4 410 21 3 ND 434 - NALLARD 09/25/83 21. 7.3 10.3 13 13 188 38 30 3.7 300 30 5 5 ND 426 - NALLARD 09/20/83 11.5 7.7 11.9 86 155 749 12 5 5 90 180 250 130 08 5 ND 210 210 - NALLARD 09/25/85 16. 7.8 8.7 11/40 2809 290 14 10 12 2 8 ND 130 28 588 - NALLARD 09/13/85 11.5 7.7 11.9 86 155 749 12 5 5 90 180 250 250 80 1076 7170. NALLARD 09/13/85 11.5 7.7 11.9 86 155 749 12 5 5 90 180 250 250 80 1076 7170. NALLARD 09/13/85 18. 7.8 8.7 11/40 2809 290 14 10 12 2 8 ND 370 500 985 3880 - NALLARD 09/13/86 18. 7.8 8.7 11/40 2809 290 14 10 12 2 8 ND 370 500 985 3880 - NALLARD 09/13/86 18. 7.8 8.7 11/40 2809 290 14 10 12 2 8 ND 370 500 985 3880 - NALLARD 09/13/86 18. 7.8 8.7 11/40 2809 290 14 10 12 2 8 ND 370 500 985 3880 - NALLARD 18 09/13/86 18. 7.8 8.7 11/40 2809 290 19 1 1 ND 520 2070 NALLARD 18 09/13/86 18. 7. 8 8.7 11/40 2809 290 19 1 ND 520 2070 NALLARD 18 09/13/86 18. 7. 7. 8 8.7 11/40 2809 290 19 1 ND 520 2070 NALLARD 18 09/13/86 18. 7. 8 8.7 11/40 2809 290 19 1 ND 520 2070 09 10 10 10 10 10 | oz. u.u.1 | DAME DATE | | рн | | | | | | | | | | | | | | | LINDSEY 04/09/87 16.5 7.9 8.7 65 52 518 37 20 8.3 1200 82 ND ND 1262 LINDSEY 04/09/87 16.5 7.9 8.7 65 63 606 25 20 5.8 870 120 9 ND 999 LINDSEY 05/13/87 23.5 7.9 7.3 48 44 50 22 42 0 5. 180 85 12 ND 1265 LINDSEY 05/03/87 21.2 7.5 6.5 42 36 461 90 25 7.2 100 63 22 ND 1265 LINDSEY 09/03/87 21.2 7.5 6.5 42 36 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 09/03/87 21.2 7.5 6.5 42 36 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 09/03/87 21.2 7.5 6.5 42 36 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 10/08/87 20. 7.4 8.1 38 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 313 19 20 8.3 1200 63 4 ND 1267 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 313 19 20 8.3 1200 63 4 ND 1267 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 173 19 20 8.3 1200 63 4 ND 1267 LINDSEY 12/01/87 10.9 7.4 9.7 46 46 509 19 25 6. 720 47 3 ND 770 MALLARD 06/23/83 21. 7.6 8. 21 27 216 19 70 15 3.3 20 65 13 ND 378 MALLARD 06/23/83 12. 7.3 7.7 15 18 181 13 15 14 410 21 3 ND 444 MALLARD 08/23/83 10. 7.3 7.7 15 18 181 13 15 14 410 21 3 ND 444 MALLARD 12/28/83 10. 7.3 10.3 13 185 83 00 3.7 390 30 65 ND 425 MALLARD 02/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 260 28 62 ND 444 0 ND 210 MALLARD 02/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 04/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 04/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 14/185 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 14/185 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 14/185 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 15 09/13/85 11.5 7.7 8 8 7.1740 2800 2800 180 5 7 2 20 100 130 260 280 80 1045 1910 NALLARD 15 09/13/85 12. 7.5 9.8 1760 3100 95 5 8 5 170 340 300 85 100 85 380 NALLARD 15 09/13/85 12. 7.5 9.8 1760 3100 95 5 8 5 1.7 139 80 20 8 10 10 10 10 10 10 10 10 10 10 10 10 10 | SIA. NAME | SAMP . DATE | <u> </u> | | mg/L | iiig / L | mg/L | us/ Cir | NIU | | IIIg/L | | | ug/L | | > | CIS | | LINDSEY 04/09/87 16.5 7.9 8.7 65 52 518 37 20 8.3 1200 82 ND ND 1262 LINDSEY 04/09/87 16.5 7.9 8.7 65 63 606 25 20 5.8 870 120 9 ND 999 LINDSEY 05/13/87 23.5 7.9 7.3 48 44 50 22 42 0 5. 180 85 12 ND 1265 LINDSEY 05/03/87 21.2 7.5 6.5 42 36 461 90 25 7.2 100 63 22 ND 1265 LINDSEY 09/03/87 21.2 7.5 6.5 42 36 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 09/03/87 21.2 7.5 6.5 42 36 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 09/03/87 21.2 7.5 6.5 42 36 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 10/08/87 20. 7.4 8.1 38 460 90 20 7.2 1100 57 2 ND 1265 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 313 19 20 8.3 1200 63 4 ND 1267 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 313 19 20 8.3 1200 63 4 ND 1267 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 173 19 20 8.3 1200 63 4 ND 1267 LINDSEY 12/01/87 10.9 7.4 9.7 46 46 509 19 25 6. 720 47 3 ND 770 MALLARD 06/23/83 21. 7.6 8. 21 27 216 19 70 15 3.3 20 65 13 ND 378 MALLARD 06/23/83 12. 7.3 7.7 15 18 181 13 15 14 410 21 3 ND 444 MALLARD 08/23/83 10. 7.3 7.7 15 18 181 13 15 14 410 21 3 ND 444 MALLARD 12/28/83 10. 7.3 10.3 13 185 83 00 3.7 390 30 65 ND 425 MALLARD 02/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 260 28 62 ND 444 0 ND 210 MALLARD 02/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 04/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 04/13/85 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 14/185 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 14/185 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 14/185 11.5 7.7 11.9 96 155 7.49 12 25 5 8 90 180 260 260 80 1045 1910 NALLARD 15 09/13/85 11.5 7.7 8 8 7.1740 2800 2800 180 5 7 2 20 100 130 260 280 80 1045 1910 NALLARD 15 09/13/85 12. 7.5 9.8 1760 3100 95 5 8 5 170 340 300 85 100 85 380 NALLARD 15 09/13/85 12. 7.5 9.8 1760 3100 95 5 8 5 1.7 139 80 20 8 10 10 10 10 10 10 10 10 10 10 10 10 10 | LINDSEY | 02/05/87 | 10. | 7.5 | 9.6 | 52 | 53 | 547 | 24 | 20 | 4.7 | 550 | 76 | ND | ND | 626 | _ | | LINDSEY OF 19.67 7.9 8.7 6.8 3. 606 2.8 2. 20 5.8 870 120 9 ND 999 LINDSEY OF 19.67 23.5 7.9 7.3 48 44 530 22 20 5.8 870 120 6.7 6 ND 957 LINDSEY OF 09.07.87 21.2 7.5 6.5 42 36 461 90 25 7.2 1200 63 2 ND 1265 LINDSEY OF 09.07.87 21.2 7.5 6.5 41 36 461 90 25 7.2 1200 63 2 ND 1265 LINDSEY OF 09.07.87 21.2 7.5 6.5 41 36 461 90 25 7.2 1200 63 2 ND 1265 LINDSEY OF 09.07.87 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 4 ND 1267 LINDSEY 11/03.67 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 4 ND 1267 LINDSEY 11/03.67 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 4 ND 1267 MALLARD 07.28.83 24.2 7.3 8.8 11 11 1.17 137 18 5 6. 7.2 47 3 ND 770 MALLARD 07.28.83 21. 7.3 7.7 15 16 181 13 15 3.4 410 21 13 ND 378 MALLARD 09.20.83 21. 7.3 7.7 15 16 181 13 15 3.4 410 21 3 ND 378 MALLARD 11/21/83 12.5 7.2 9.5 15 16 180 18 38 30 3.7 390 30 55 4 ND 425 MALLARD 09.72.88 11.5 7.7 11.8 86 155 7.49 12 25 MALLARD 07.08.85 11.5 7.7 11.8 86 155 7.49 12 25 MALLARD 07.08.85 11.5 7.7 11.8 86 155 7.49 12 25 MALLARD 07.08.85 11.5 7.7 17.4 280 280 17.40 280 17.40 280 180 MALLARD 07.12.883 10. 7.3 10. 7.3 10. 7.3 10. 13 13 13 13 18. 38 30 3.7 390 30 5 5 ND 425 MALLARD 07.12.885 11.5 7.8 8.488 840 890 19 5 3.7 86 1 44 ND 210 MALLARD 07.12.883 11.5 7.7 8.7 454 738 2720 28 1 MALLARD 08.70.895 11. 7.7 8.7 454 80 80 80 19 5 5 7.9 90 180 260 260 810 1- MALLARD 08.71.85 18.5 7.8 8.489 840 19 5 5 7.5 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | | | | | | 518 | 37 | 20 | | | | | ND | | _ | | LINDSEY 05/13/87 23.5 7.9 7.3 48 44 530 24 20 5 180 85 12 ND 257
LINDSEY 06/04/87 19.5 7.9 7.7 8 3 8 441 530 24 20 5 8.2 800 67 8 ND 257 LINDSEY 09/03/87 21.2 7.5 6.5 42 38 481 90 25 7.2 1700 63 2 ND 1765 LINDSEY 09/03/87 21.2 7.5 6.5 42 38 481 90 27 7.2 1100 57 2 ND 1765 LINDSEY 09/03/87 21.2 7.5 6.5 42 38 481 90 20 7.2 1100 57 2 ND 1765 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 2 ND 1265 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 2 ND 1265 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 4 ND 1267 LINDSEY 12/01/87 10.9 7.4 9.7 48 64 509 19 25 6. 720 47 3 ND 770 LINDSEY 12/01/87 10.9 7.8 8.6 11 11 37 18 5 3.3 260 26 2 ND 288 MALLARD 09/22/83 21. 7.8 8.6 11 11 37 18 5 3.3 260 26 2 ND 288 MALLARD 09/22/83 21. 7.8 8.6 11 11 37 18 5 3.4 300 65 13 ND 378 MALLARD 11/21/83 12.5 7.2 9.5 15 16 180 18 16 14 40 4.5 170 36 4 ND 210 MALLARD 11/21/83 12.5 7.2 9.5 15 18 180 18 40 4.5 170 36 4 ND 210 MALLARD 11/21/83 12.5 7.2 9.5 15 18 180 180 40 4.5 170 36 4 ND 210 MALLARD 09/13/85 11.5 7.7 11.9 96 155 749 12 25 12 20 120 130 130 20 25 ND 288 MALLARD 09/13/85 11.5 7.7 11.9 96 155 749 12 25 ND 288 MALLARD 09/13/85 11.5 7.7 11.9 96 155 ND 270 28 ND 288 ND 280 20 180 180 250 ND 288 ND 280 N | | | | | | | | | 25 | | | | | | | | _ | | LINDSEY 08/04/87 19.5 7.9 7.7 53 53 53 50.3 82 25 6.2 800 67 6 ND 873 LINDSEY 09/03/87 21.2 7.5 6.5 42 36 481 80 25 7.2 1200 63 2 ND 1589 LINDSEY 09/03/87 20. 7.4 8.1 39 36 523 21 25 5.9 830 62 3 ND 685 LINDSEY 11/03/87 15.5 7.6 8.2 48 43 5131 19 20 6.3 1200 63 4 ND 685 LINDSEY 11/03/87 10.9 7.4 9.7 46 46 509 19 25 6. 720 47 3 ND 770 MALLARD 07/28/83 24.2 7.3 8.6 11 11 137 18 5 3.3 260 26 2 ND 288 MALLARD 08/25/83 21. 7.5 8.2 12 12 16 19 15 3.4 300 65 13 ND 370 MALLARD 08/25/83 21. 7.5 7.7 15 16 18 180 16 40 4.5 170 36 4 ND 210 MALLARD 11/21/83 12.5 7.2 9.5 15 18 180 16 40 4.5 170 36 4 ND 210 MALLARD 08/25/83 21. 7.5 8.3 48 589 2210 25 5 MALLARD 08/25/83 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/83 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/83 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/83 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/83 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/83 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/83 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/85 11.5 7.7 11.9 86 155 749 12 25 MALLARD 08/25/85 11.7 7.7 8.7 8.4 54 736 2720 28 MALLARD 08/25/85 11.7 7.7 8.7 8.4 80 80 80 80 19 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 2200 25 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 2200 12 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 2200 12 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 2200 12 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 2200 12 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 2200 12 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 280 280 14 10 MALLARD 08/16/85 18. 7.8 8.7 1740 280 280 180 19 5 MALLARD 08/16/85 18. 7.8 8.7 1740 280 280 280 14 10 MALLARD 08/16/85 18. 7.8 8.7 180 280 280 180 19 5 MALLARD 08/16/85 18. 7.8 8.7 180 280 280 180 19 5 MALLARD 08/16/85 18. 7.7 8.7 8.8 8.8 180 180 19 5 MALLARD 08/16/85 18. 7.8 8.7 180 180 180 180 180 180 180 180 180 180 | | | | | | | | | | | | | | | | | _ | | LINDSEY 09/03/87 21.2 7.5 6.5 42 36 461 90 25 7.2 1200 63 2 ND 1265 - LINDSEY 09/03/87 21.2 7.5 6.5 41 36 460 90 20 7.2 7.2 1100 63 7 2 ND 1169 - LINDSEY 11/03/87 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 44 ND 1267 - LINDSEY 11/03/87 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 44 ND 1267 - LINDSEY 11/03/87 15.5 7.6 8.2 48 43 513 19 20 6.3 1200 63 44 ND 1267 - LINDSEY 12/01/87 10.9 7.4 9.7 46 46 509 20 7.7 8.0 170 65 2 0 ND 288 - MALLARD 07/28/83 21. 7.6 8. 21 27 216 19 15 3.4 300 65 13 ND 378 - MALLARD 08/25/83 21. 7.3 7.7 15 16 181 137 18 5 3.3 260 26 2 10 2 ND 288 - MALLARD 08/25/83 10. 7.3 7.7 15 16 181 13 15 3.4 410 21 3 ND 378 - MALLARD 11/21/83 12.5 7.2 9.5 15 16 180 18 40 4.5 170 36 4 ND 210 - MALLARD 11/21/83 11.5 7.7 11.9 96 155 7.49 12 5 2 20 190 130 28 586 - MALLARD 04/10/85 16. 7.5 8. 348 569 210 25 5 2 20 190 130 28 586 - MALLARD 05/29/85 17. 7.7 8 7.7 45 736 2720 26 MALLARD 08/12/85 21.5 7.8 8. 489 840 2980 18 5 5 - MALLARD 08/12/85 19. 8. 8.5 1390 2510 8480 19 5 3 .7 61 54 250 880 1045 1910 MALLARD 11/19/85 11.5 7.7 11 8 8 84.7 180 180 180 180 180 180 180 180 180 180 | | | | | | | | | | | | | | | | | - | | LINDSEY 10/03/87 21.2 7.5 6.5 41 36 460 90 20 7.2 1100 57 2 ND 1159 LINDSEY 10/03/87 10.0 74 8.1 39 36 523 21 25 6.9 630 62 3 ND 1695 LINDSEY 11/03/87 10.9 7.4 9.7 46 46 509 19 20 6.3 1200 63 44 ND 1267 LINDSEY 12/01/87 10.9 7.4 9.7 46 46 509 19 25 6.7 720 47 3 ND 770 MALLARD 08/25/83 21. 7.6 8 21 27 276 19 15 3.4 300 65 13 ND 378 MALLARD 08/25/83 21. 7.5 8 21 27 276 19 15 3.4 300 65 13 ND 378 MALLARD 08/25/83 21. 7.5 7.2 9.5 15 16 181 11 137 18 5 3.4 410 21 3 ND 434 MALLARD 08/25/83 10. 7.3 10.3 13 13 18 180 180 180 180 180 180 180 180 180 | | 09/03/87 | | | 6.5 | 42 | 36 | 461 | 90 | 25 | 7.2 | 1200 | 63 | 2 | ND | | - | | LINDSEY 11/03/87 20. 7.4 8.1 39 36 523 21 25 5.9 630 62 3 40 10 1267 | | 09/03/87 | | | 6.5 | 41 | 36 | 460 | 90 | 20 | 7.2 | 1100 | 57 | 2 | ND | 1159 | - | | LINDSEY 11/03/87 15.5 7.8 8.2 48 43 513 198 20 6.3 1200 63 4 N0 1267 LINDSEY 12/01/87 10.9 7.4 9.7 48 46 509 19 25 6. 720 47 3 M0 770 MALLARD 08/25/83 21. 7.8 8.8 21 27 216 19 155 3.4 410 21 3 M0 378 MALLARD 08/25/83 21. 7.8 8.8 21 27 216 19 15 3.4 410 21 3 M0 378 MALLARD 08/25/83 21. 7.3 7.7 15 16 18 113 15 5 3.4 410 21 3 M0 348 MALLARD 11/21/83 10. 7.3 10.3 10.3 13 188 38 01 37. 390 30 55 M0 434 MALLARD 11/21/83 10. 7.3 10.3 10.3 13 188 38 30 37. 390 30 55 M0 425 MALLARD 11/21/83 10. 7.3 10.3 13 188 38 30 37. 390 30 55 M0 425 MALLARD 04/10/85 11.5 7.7 11.9 96 155 749 12 25 5 MALLARD 05/28/85 11.5 7.7 11.9 96 155 749 12 25 5 MALLARD 05/28/85 11.5 7.7 11.9 96 155 749 12 25 5 MALLARD 05/12/85 11.5 7.8 8.7 1740 2890 2990 14 10 10 260 260 260 310 MALLARD 05/12/85 11.5 7.8 8. 498 80 2990 18 5 12 12 84 330 650 106 7170. MALLARDI 05/12/85 11.5 7.8 8. 498 80 2990 18 5 15 65 170 340 300 875 4480. MALLARDI 08/14/85 19. 8 8. 51 390 2510 8480 19 5 5 65 170 340 300 675 4480. MALLARDI 08/14/85 19. 8 8. 51 390 2510 8480 19 5 5 65 170 340 300 675 4480. MALLARDI 08/14/85 19. 8 8. 51 390 2510 8480 19 5 5 3.3 21 94 370 500 98 580. MALLARDI 08/14/85 19. 8 8. 51 390 2510 8480 19 5 5 3.3 21 94 370 500 98 5880. MALLARDI 11/9/85 11.5 8.1 9.6 2340 4280 13100 99 5 3 3.1 1 4 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | 7.4 | 8.1 | 39 | 36 | 523 | 21 | 25 | 5.9 | 630 | 62 | 3 | ND | 695 | - | | LINDSEY 12/01/87 10.9 7.4 9.7 48 9.7 48 5.0 5.0 18 25 6. 720 47 3 No 770 - AMALLARD 07/28/83 24.2 7.3 8.6 11 11 11 177 18 5 3.3 260 26 12 No 288 - AMALLARD 08/25/83 21. 7.3 8.6 11 11 11 177 18 5 3.3 260 26 12 No 288 - AMALLARD 08/25/83 21. 7.3 7.7 15 16 18 181 13 15 5 3.4 410 21 33 No 434 - AMALLARD 08/25/83 21. 7.3 7.7 15 16 18 181 13 15 5 3.4 410 21 33 No 45 434 - AMALLARD 11/21/83 12.5 7.2 9.5 15 18 18 18 0 16 40 4.5 170 38 4 No 210 - AMALLARD 11/21/83 12.5 7.2 9.5 15 18 18 18 0 16 40 4.5 170 38 4 No 210 - AMALLARD 12/28/83 11.5 7.7 11.9 96 155 749 12 25 5 20 190 190 120 22 85 86 - AMALLARD 02/13/85 11.5 7.7 11.9 96 155 749 12 25 5 90 180 260 260 260 106 7170. AMALLARD 05/08/85 11.5 7.7 8. 348 569 2210 25 5 8 90 180 260 260 260 106 7170. AMALLARD 05/18/85 11.5 7.7 8. 348 749 2890 9290 14 10 10 12 28 4300 650 106 7170. AMALLARD 05/28/85 17. 7.7 8. 8. 448 786 2780 2790 28 8 8 8 9 8 8 8 9 8 8 9 8 9 8 9 8 9 8 | | | 15.5 | 7.6 | 8.2 | 48 | 43 | 513 | 19 | 20 | 6.3 | 1200 | 63 | 4 | ND | 1267 | - | | MALLARD 07/28/83 24.2 7.3 8.6 11 11 137 18 5 3.3 260 26 2 ND 288 MALLARD 08/25/83 21. 7.8 8. 21 27 27 216 19 15 3.4 300 65 13 ND 378 MALLARD 08/25/83 21. 7.8 7.6 8. 21 27 27 216 19 15 3.4 300 65 13 ND 378 MALLARD 11/21/83 12.5 7.2 9.5 15 16 181 13 15 3.4 401 21 3 ND 378 MALLARD 11/21/83 12.5 7.2 9.5 15 16 181 13 15 3.4 401 21 3 ND 434 MALLARD 11/21/83 12.5 7.2 9.5 15 16 180 180 3.7 3 10 3 3 10 3 10 3 10 3 10 3 10 3 10 3 | | 12/01/87 | 10.9 | 7.4 | 9.7 | 46 | 46 | 509 | 19 | 25 | 6. | 720 | 47 | 3 | ND | 770 | - | | MALLARD 08/25/83 21. 7.8 8. 21 27 216 19 15 3.4 300 65 13 ND 378 | | 07/28/83 | 24.2 | 7.3 | 8.6 | 11 | 11 | 137 | 18 | 5 | 3.3 | 260 | 26 | 2 | ND | 288 | - | | MALLARD | | 08/25/83 | 21. | 7.6 | 8. | 21 | 27 | 216 | 19 | 15 | 3.4 | 300 | 65 | 13 | ND | 378 | - | | MALLARD 11/21/83 12.5 7.2 9.5 15 16 180 18 40 4.5 170 36 4 ND 210 MALLARD 12/22/83 10. 7.3 10.3 13 13 168 38 30 3.7 390 30 5 ND 425 MALLARD 02/13/85 11.5 7.7 11.9 96 155 749 12 25 20 190 130 28 568 MALLARD 04/10/85 16. 7.5 8. 348 569 2210 25 5 90 180 260 280 810 MALLARDIS 05/08/85 16. 7.8 8.7 1740 2890 9290 14 10 12 12 84 330 650 1076 7170. MALLARDIS 05/28/85 17. 7.7 8. 7 8.7 454 736 2720 28 MALLARDIS 05/12/85 21.5 7.8 8. 459 840 2890 19 5 6 5 6 170 340 300 875 4480. MALLARDIS 06/12/85 11.5 7.8 8. 8. 5 1390 2510 8480 19 5 5 3.7 61 54 250 680 1045 1910. MALLARDIS 09/11/85 18.5 7.9 8.2 1230 2180 77320 12 5 7 3. 21 94 370 500 885 3580. MALLARDIS 09/11/85 11.5 8.1 8.8 8.5 1390 2510 8480 19 5 5 3.7 61 54 250 680 1045 1910. MALLARDIS 11/19/85 11.5 7.8 8.4 869 840 2800 19 5 5 3.7 61 54 250 680 1045 1910. MALLARDIS 11/19/85 11.5 8.1 9.8 2340 4260 13100 93 5 3.1 MALLARDIS 11/19/85 11.5 7. 8 9.9 1760 3130 9970 8 8 3 3.4 11 72 340 500 500 985 3580. MALLARDIS 11/19/85 12. 7.5 9.9 1760 3130 9970 8 8 3 3.4 11 72 340 640 1063 17200. MALLARDIS 11/19/86 10. 7.7 10.2 2180 3540 10700 16 20 4.8 5 5.4 40 320 990 1359 270. MALLARDIS 04/23/86 14.5 7. 8.8 8 12 12 12 169 58 25 5.3 490 29 11 NO 520 20700. MALLARDIS 04/23/86 14.5 7.8 8.9 861 1240 4160 28 15 7.1 39 88 260 350 737 14500. MALLARDIS 04/23/86 14.5 7.8 8.9 864 1140 3970 36 5 7.2 44 150 350 300 844 3910. MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 350 13 5 5.9 28 130 440 690 1288 7650. MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 350 15 5.9 28 130 440 690 1288 7650. MALLARDIS 06/25/86 17. 7.6 8.9 91 1700 1840 6180 63 5 7.2 44 150 350 300 844 3910. MALLARDIS 06/25/86 17. 7.6 8.9 91 1700 1840 6180 63 5 7.2 44 150 350 300 844 3910. MALLARDIS 06/25/86 17. 7.8 8.9 860 1240 1410 3970 36 5 7.2 44 150 20 20 20 20 20 20 20 20 20 20 20 20 20 | | | 21. | 7.3 | 7.7 | 15 | 16 |
181 | 13 | 15 | 3.4 | 410 | 21 | 3 | ND | 434 | - | | MALLARD 12/28/83 10. 7.3 10.3 13 13 168 38 30 3.7 390 30 5 ND 425 MALLARD 02/13/85 11.5 7.7 11.9 96 155 749 12 25 25 220 190 130 28 568 MALLARD 04/10/85 16. 7.5 8. 8. 848 950 290 14 10 12 12 84 330 650 1076 7170. MALLARDIS 05/08/95 17. 7.7 8.7 454 736 2720 26 MALLARDIS 05/19/85 19. 8. 8. 469 840 2980 19 5 65 10 85 170 340 300 875 4480. MALLARDIS 08/14/85 19. 8. 8. 5 13/90 2510 8480 19 5 65 170 340 300 875 4480. MALLARDIS 09/11/85 18.5 7.8 8. 469 840 2980 19 5 5 3.7 61 54 250 680 1045 1910. MALLARDIS 09/11/85 18.5 7.8 8. 149 840 840 19 5 3.7 61 54 250 680 1045 1910. MALLARDIS 09/11/85 18.5 7.8 8. 149 840 840 19 5 3.7 61 54 250 680 1045 1910. MALLARDIS 10/09/85 17. 8 8. 19. 8 8. 13/19/0 1880 6330 10 5 4.5 21 140 340 500 985 3880. MALLARDIS 11/19/85 11.5 8.1 9.6 2340 4260 13100 9 5 3.1 140 340 500 985 3880. MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 3.4 11 7 72 340 640 1063 17200. MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9950 8 5 7.1 9 78 280 540 907 MALLARDIS 01/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 44 320 990 1369 8270. MALLARDIS 01/16/86 10. 7.7 8. 12 12 14 161 51 30 5.4 670 38 2 2 ND 710 245000. MALLARDIS 01/16/86 17. 7.6 8.6 80 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 05/29/86 17. 7.6 8.1 80 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 05/29/86 17. 7.6 8.6 80 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 05/29/86 20.5 7.8 8.9 83 1140 3970 36 5 7.2 44 150 350 350 300 844 3910. MALLARDIS 05/29/86 17. 7.6 8.1 80 80 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 05/29/86 17. 7.8 8.1 80 80 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 05/29/86 17. 7.6 8.1 80 80 1240 4160 26 15 7.1 40 4160 4160 4160 4160 4160 4160 4160 | | | | 7.2 | 9.5 | 15 | 16 | 180 | 16 | 40 | 4.5 | 170 | 36 | 4 | ND | 210 | _ | | MALLARD 02/13/85 11.5 7.7 11.9 96 155 749 12 25 | | | | | 10.3 | 13 | 13 | 168 | 38 | 30 | 3.7 | 390 | 30 | 5 | ND | | - | | MALLARDIS 05/08/85 16. 7.5 8. 348 569 2210 25 5 90 180 260 260 107 7170. MALLARDIS 05/29/85 17. 7.7 8.7 454 736 2720 26 MALLARDIS 06/12/85 21.5 7.8 8. 469 840 2980 19 5 5 65 170 340 300 875 4480. MALLARDIS 06/12/85 18.5 7.8 8. 469 840 2980 19 5 5 65 170 340 300 875 4480. MALLARDIS 08/14/85 19. 8. 8. 5 1390 2510 8480 19 5 5 3.7 61 54 250 680 1045 1910. MALLARDIS 09/11/85 18.5 7.9 8.7 8.2 1230 2180 7320 12 5 3. 21 94 370 500 985 3880. MALLARDIS 10/09/85 17. 8 1.5 8.1 9.6 2240 4280 13100 99 5 3.1 MALLARDIS 11/19/85 11.5 8.1 9.6 2240 4280 13100 99 5 3.1 MALLARDIS 11/19/85 11.5 8.1 9.6 2240 4280 13100 99 5 3.1 MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 8 7.1 9 78 280 540 990 1359 8270. MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 8 7.1 9 78 280 540 990 1359 8270. MALLARDIS 01/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 3.4 40 29 1 Mn 520 20700. MALLARDIS 01/16/86 11.5 7.8 8.8 12 12 16 169 58 25 5.3 400 29 1 Mn 70 70 245000. MALLARDIS 02/27/86 14.5 7. 8.8 12 12 169 58 25 5.3 400 29 1 Mn 70 520 20700. MALLARDIS 04/23/86 16.5 7.3 8.8 12 12 16 169 58 25 5.3 400 29 1 Mn 70 70 245000. MALLARDIS 04/23/86 16.5 7.3 8.8 12 120 169 58 25 5.3 400 29 1 Mn 70 70 245000. MALLARDIS 05/28/86 21. 7.6 8.6 860 1240 4160 26 15 7.1 39 88 26 350 737 14500. MALLARDIS 04/23/86 18.5 7.9 8.1 892 1630 5330 28 10 2.1 2.1 24 84 78 320 50 737 14500. MALLARDIS 08/27/86 20.5 7.9 8.1 892 160 5300 530 530 50 5 7.2 44 150 350 300 844 3910. MALLARDIS 08/27/86 20.5 7.9 8.1 892 180 5300 530 55 7.2 44 150 350 300 844 3910. MALLARDIS 08/27/86 18.5 7.9 8.7 100 1840 5180 530 55 5.9 28 130 400 690 1288 7650. MALLARDIS 09/09/86 18.5 7.9 8.7 100 520 230 730 510 51.5 5.5 50 180 400 690 1288 7650. MALLARDIS 09/09/86 18.5 7.9 8.7 100 180 500 500 500 500 500 500 500 500 500 5 | | | | | 11.9 | 96 | 155 | | 12 | 25 | | 220 | 190 | 130 | 28 | | - | | MALLARDIS 05/08/85 16. 7.8 8.7 1740 2890 9290 14 10 10 12 84 330 650 1076 7170. MALLARDIS 05/28/85 17. 7.7 8.7 8.7 454 736 2720 26 | | | 16. | 7.5 | 8. | 348 | 569 | 2210 | 25 | 5 | | 90 | 180 | 260 | 280 | 810 | - | | MALLARDIS 05/29/85 17. 7.7 8.7 454 736 2720 26 MALLARDIS 06/12/85 21.5 7.8 8. 469 840 2980 19 5 65 170 340 300 875 4480. MALLARDIS 08/14/85 19. 8. 8. 5 139 2510 8480 19 5 65 170 340 300 875 4480. MALLARDIS 09/11/85 18.5 7.9 8. 2 1230 2180 7320 112 5 3. 21 94 370 500 985 3580. MALLARDIS 10/09/85 17. 8 8. 4 980 1880 8330 10 5 5 4.5 21 140 340 500 1021 1860. MALLARDIS 11/19/85 11.5 8.1 9.6 2340 4260 13100 9 5 3.1 | | 05/08/85 | 16. | 7.8 | 8.7 | 1740 | 2890 | 9290 | 14 | 10 | | 12 | 84 | 330 | 650 | 1076 | 7170. | | MALLARDIS 06/12/85 21.5 7.8 8. 469 840 2980 19 5 | | 05/29/85 | 17. | 7.7 | 8.7 | 454 | 736 | 2720 | 26 | | | | | | | | 8520. | | MALLARDIS 08/14/85 19. 8. 8.5 1390 2510 8480 19 5 3.7 61 54 250 680 1045 1910. MALLARDIS 09/11/85 18.5 7.9 8.2 1230 2180 7320 12 5 3. 21 94 370 500 985 3580. MALLARDIS 10/09/85 17. 8. 8. 8. 4 980 1880 6330 10 5 4.5 21 140 340 520 1021 1860. MALLARDIS 11/19/85 11.5 8.1 9.6 2340 4260 13100 9 5 3.1 MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 3 3.4 11 72 340 640 1903 MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9950 8 5 7.1 9 78 280 540 907 - MALLARDIS 11/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 44 320 990 1359 8270. MALLARDIS 01/16/86 14.5 7. 8.8 12 12 169 58 25 5.3 490 29 1 ND 520 20700. MALLARDIS 03/13/86 13. 7.3 9.4 12 14 161 51 30 5.4 670 38 2 ND 710 245000. MALLARDIS 04/23/86 16.5 7.3 8.9 20 23 226 22 20 3.5 440 64 8 ND 512 25400. MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 08/27/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 350 300 844 3910. MALLARDIS 08/27/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650. MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650. MALLARDIS 01/08/87 9. 7.5 10.6 991 270 7800 21 5 1.5 1.5 25 80 160 280 740 740 740 740 740 740 740 740 740 74 | | 06/12/85 | 21.5 | 7.8 | 8. | 469 | 840 | 2980 | 19 | 5 | | 65 | 170 | 340 | 300 | 875 | 4480. | | MALLARDIS 10/09/85 17. 8. 8.4 980 1880 6330 10 5 4.5 21 140 340 520 1021 1880. MALLARDIS 11/19/85 11.5 8.1 9.6 2340 4260 13100 9 5 3.1 | MALLARDIS | 08/14/85 | 19. | 8. | 8.5 | 1390 | 2510 | 8480 | 19 | 5 | 3.7 | 61 | 54 | 250 | 680 | 1045 | 1910. | | MALLARDIS 10/09/85 17. 8 8 8.4 980 1880 6330 10 5 4.5 21 140 340 520 1021 1860. MALLARDIS 11/19/85 11.5 8.1 9.6 2340 4260 13100 9 5 3.1 MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 3 3.4 11 72 340 640 1063 17200. MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 3 3.4 11 72 340 640 1063 17200. MALLARDIS 10/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 44 320 990 1359 8270. MALLARDIS 01/16/86 14.5 7. 8.8 12 12 12 169 58 25 5.3 490 29 11 N0 520 20700. MALLARDIS 03/13/86 13. 7.3 9.4 12 14 161 51 30 5.4 670 38 2 ND 710 245000. MALLARDIS 04/23/86 16.5 7.3 8.9 20 23 226 22 20 3.5 440 64 8 ND 512 25400. MALLARDIS 05/28/86 17. 7.6 8.6 680 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 05/28/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 05/23/86 20.5 7.9 8.1 892 1630 5330 28 10 4.6 MALLARDIS 08/27/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 300 844 3910. MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650. MALLARDIS 09/09/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100. MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915. MALLARDIS 02/05/87 11. 7.7 10.6 9.7 1710 5780 18 10 2. 30 88 73 280 471 18720. MALLARDIS 04/03/87 18. 7.6 9.2 280 470 1780 45 10 3.2 280 370 370 340 210 1150 6252. MALLARDIS 04/03/87 20.8 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 11/03/87 18.8 7.8 7.8 7.9 7.4 2110 3960 12200 12 10 1.9 10 57 250 500 817 2897. | MALLARDIS | 09/11/85 | 18.5 | 7.9- | , 8.2 | 1230 | 2180 | 7320 | 12 | 5 | 3. | 21 | 94 | 370 | 500 | 985 | 3580. | | MALLARDIS 11/19/85 11.5 8.1 9.6 2340 4260 13100 9 5 3.1 MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9970 8 8 3.4 11 72 340 640 1063 17200. MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9950 8 5 7.1 9 78 280 540 907 MALLARDIS 01/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 44 320 990 1359 8270. MALLARDIS 03/13/86 13. 7.3 8.9 20 23 226 22 20 3.5 440 64 8 ND 512 25400. MALLARDIS 06/25/86 21. 7.7 8.1 688 1280 4250 36 10 2.1 < | MALLARDIS | 10/09/85 | 17. | | | 980 | 1880 | 6330 | 10 | 5 | 4.5 | 21 | 140 | 340 | 520 | 1021 | 1860. | | MALLARDIS 12/03/85 12. 7.5 9.9 1760 3130 9950 8 5 7.1 9 78 280 540 907 - MALLARDIS 01/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 44 320 990 1359 8270. MALLARDIS 02/27/86 14.5 7. 8.8 12 12 169 58 25 5.3 490 29 1 ND 520 20700. MALLARDIS 03/13/86 13. 7.3 9.4 12 14 161 51 30 5.4 670 38 2 ND 710 245000. MALLARDIS 05/28/86 17. 7.6 8.6 680 1240 4160 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 06/25/86 21. 7.7 </td <td>MALLARDIS</td> <td>11/19/85</td> <td></td> <td></td> <td>9.6</td> <td>2340</td> <td>4260</td> <td>13100</td> <td>9</td> <td>5</td> <td>3.1</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>4610.</td> | MALLARDIS | 11/19/85 | | | 9.6 | 2340 | 4260 | 13100 | 9 | 5 | 3.1 | | | | | | 4610. | | MALLARDIS 01/16/86 10. 7.7 10.2 2180 3540 10700 16 20 4.6 5 44 320 990 1359 8270. MALLARDIS 02/27/86 14.5 7. 8.8 12 12 169 58 25 5.3 490 29 1 ND 520 20700. MALLARDIS 03/13/86 13. 7.3 9.4 12 14 161 51 30 5.4 670 38 2 ND 710 245000. MALLARDIS 04/23/86 16.5 7.3 8.9 20 23 226 22 20 3.5 440 64 8 ND 512 25400. MALLARDIS 05/28/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 05/28/86 21. 7.7 8.1< | MALLARDIS |
12/03/85 | 12. | 7.5 | 9.9 | 1760 | 3130 | 9970 | 8 | 8 | 3.4 | 11 | 72 | 340 | 640 | 1063 | 17200. | | MALLARDIS 02/27/86 14.5 7. 8.8 12 12 169 58 25 5.3 490 29 1 ND 520 20700 MALLARDIS 03/13/86 13. 7.3 9.4 12 14 161 51 30 5.4 670 38 2 ND 710 245000 MALLARDIS 04/23/86 16.5 7.3 8.9 20 23 226 22 20 3.5 440 64 8 ND 512 25400 MALLARDIS 05/28/86 17. 7.6 8.6 680 1240 4160 26 15 7.1 39 88 260 350 737 14500 MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 633 530 28 10 4.6 MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 | MALLARDIS | 12/03/85 | 12. | 7.5 | 9.9 | 1760 | 3130 | 9950 | 8 | 5 | 7.1 | 9 | 78 | 280 | 540 | 907 | - | | MALLARDIS 03/13/86 13. 7.3 9.4 12 14 161 51 30 5.4 670 38 2 ND 710 245000 MALLARDIS 04/23/86 16.5 7.3 8.9 20 23 226 22 20 3.5 440 64 8 ND 512 25400 MALLARDIS 05/28/86 17. 7.6 8.6 680 1240 4160 26 15 7.1 39 88 260 350 737 14500 MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 06/25/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 300 844 3910. MALLARDIS 09/09/86 18.5 7.9 8. | MALLARDIS | 01/16/86 | 10. | 7.7 | 10.2 | 2180 | 3540 | 10700 | 16 | 20 | 4.6 | 5 | 44 | 320 | 990 | 1359 | 8270. | | MALLARDIS 04/23/86 16.5 7.3 8.9 20 23 226 22 20 3.5 440 64 8 ND 512 25400 MALLARDIS 05/28/86 17. 7.6 8.6 680 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 07/23/86 20.5 7.9 8.1 892 1630 5330 28 10 4.6 8 47 8320 506 7050. MALLARDIS 08/27/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 300 844 3910. MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 | MALLARDIS | 02/27/86 | 14.5 | 7. | 8.8 | 12 | 12 | 169 | 58 | 25 | 5.3 | 490 | 29 | 1 | ND | 520 | 20700. | | MALLARDIS 05/28/86 17. 7.6 8.6 680 1240 4160 26 15 7.1 39 88 260 350 737 14500. MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 08/27/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 300 844 3910. MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650. MALLARDIS 11/05/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100. MALLARDIS 11/05/86 13. 7.5 9.7 1180 2230 7330 13 5 1.4 400 20 <td>MALLARDIS</td> <td>03/13/86</td> <td>13.</td> <td>7.3</td> <td>9.4</td> <td>12</td> <td>14</td> <td>161</td> <td>51</td> <td>30</td> <td>5.4</td> <td>670</td> <td>38</td> <td>2</td> <td>ND</td> <td>710</td> <td>245000.</td> | MALLARDIS | 03/13/86 | 13. | 7.3 | 9.4 | 12 | 14 | 161 | 51 | 30 | 5.4 | 670 | 38 | 2 | ND | 710 | 245000. | | MALLARDIS 06/25/86 21. 7.7 8.1 689 1280 4250 36 10 2.1 24 84 78 320 506 7050. MALLARDIS 07/23/86 20.5 7.9 8.1 892 1630 5330 28 10 4.6 9480. MALLARDIS 08/27/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 300 844 3910. MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650. MALLARDIS 11/05/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100. MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915. | MALLARDIS | 04/23/86 | 16.5 | 7.3 | 8.9 | 20 | 23 | 226 | 22 | 20 | 3.5 | 440 | 64 | 8 | ND | 512 | 25400. | | MALLARDIS 07/23/86 20.5 7.9 8.1 892 1630 5330 28 10 4.6 9480 MALLARDIS 08/27/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 300 844 3910 MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650 MALLARDIS 11/05/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100 MALLARDIS 11/05/86 13. 7.5 9.7 1180 2230 7330 13 5 1.4 400 20 ND ND 420 11400 MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915 | MALLARDIS | 05/28/86 | 17. | 7.6 | 8.6 | 680 | 1240 | 4160 | 26 | 15 | 7.1 | 39 | 88 | 260 | 350 | 737 | 14500. | | MALLARDIS 08/27/86 20.5 7.8 8.9 634 1140 3970 36 5 7.2 44 150 350 300 844 3910. MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650. MALLARDIS 11/05/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100. MALLARDIS 12/03/86 13. 7.5 9.7 1180 2230 7330 13 5 1.4 400 20 ND ND 420 11400. MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915. MALLARDIS 02/05/87 11. 7.7 10.6 972 1710 5780 18 10 2. 30 88 73 280 471 18720. MALLARDIS 03/03/87 11.5 7.4 9.9 359 620 2280 30 15 3.3 160 250 220 270 900 6252. MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 340 210 1150 6225. MALLARDIS 05/13/87 23. 8.2 5. 1240 2250 7480 20 5 2.3 26 140 290 480 936 4260. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19 160 450 632 3633. MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | MALLARDIS | 06/25/86 | 21. | 7.7 | 8.1 | 689 | 1280 | 4250 | 36 | 10 | 2.1 | 24 | 84 | 78 | 320 | 506 | 7050. | | MALLARDIS 09/09/86 18.5 7.9 8.7 1000 1840 6180 63 5 5.9 28 130 440 690 1288 7650. MALLARDIS 11/05/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100. MALLARDIS 12/03/86 13. 7.5 9.7 1180 2230 7330 13 5 1.4 400 20 ND ND 420 11400. MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915. MALLARDIS 02/05/87 11. 7.7 10.6 972 1710 5780 18 10 2. 30 88 73 280 471 18720. MALLARDIS 03/03/87 11.5 7.4 9.9 359 620 2280 30 15 3.3 160 250 220 270 900 6252. MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 340 210 1150 6225. MALLARDIS 05/13/87 23. 8.2 5. 1240 2250 7480 20 5 2.3 26 140 290 480 936 4260. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19 160 450 632 3633. MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | MALLARDIS | 07/23/86 | 20.5 | 7.9 | 8.1 | 892 | 1630 | 5330 | 28 | 10 | 4.6 | | | | | | 9480. | | MALLARDIS 11/05/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100. MALLARDIS 12/03/86 13. 7.5 9.7 1180 2230 7330 13 5 1.4 400 20 ND ND 420 11400. MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915. MALLARDIS 02/05/87 11. 7.7 10.6 972 1710 5780 18 10 2. 30 88 73 280 471 18720. MALLARDIS 03/03/87 11.5 7.4 9.9 359 620 2280 30 15 3.3 160 250 220 270 900 6252. MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 | MALLARDIS | 08/27/86 | 20.5 | 7.8 | 8.9 | 634 | 1140 | 3970 | 36 | 5 | 7.2 | 44 | 150 | 350 | 300 | 844 | 3910. | | MALLARDIS 11/05/86 17.5 7.7 9.5 699 1260 4550 13 5 1.5 25 80 160 280 545 10100 MALLARDIS 12/03/86 13. 7.5 9.7 1180 2230 7330 13 5 1.4 400 20 ND ND 420 11400. MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915. MALLARDIS 02/05/87 11. 7.7 10.6 972 1710 5780 18 10 2. 30 88 73 280 471 18720. MALLARDIS 03/03/87 11.5 7.4 9.9 359 620 2280 30 15 3.3 160 250 220 270 900 6252. MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 | MALLARDIS | | 18.5 | 7.9 | 8.7 | 1000 | 1840 | 6180 | 63 | 5 | 5.9 | 28 | 130 | 440 | 690 | 1288 | 7650. | | MALLARDIS 01/08/87 9. 7.5 10.5 1260 2310 7800 21 5 1.7 16 75 180 400 671 19915. MALLARDIS 02/05/87 11. 7.7 10.6 972 1710 5780 18 10 2. 30 88 73 280 471 18720. MALLARDIS 03/03/87 11.5 7.4 9.9 359 620 2280 30 15 3.3 160 250 220 270 900 6252. MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 340 210 1150 6225. MALLARDIS 05/13/87 23. 8.2 5. 1240 2250 7480 20 5 2.3 26 140 290 480 936 4260. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 </td <td>MALLARDIS</td> <td>11/05/86</td> <td></td> <td>7.7</td> <td>9.5</td> <td>699</td> <td>1260</td> <td>4550</td> <td>13</td> <td>5</td> <td>1.5</td> <td>25</td> <td>80</td> <td>160</td> <td>280</td> <td>545</td> <td>10100.</td> | MALLARDIS | 11/05/86 | | 7.7 | 9.5 | 699 | 1260 | 4550 | 13 | 5 | 1.5 | 25 | 80 | 160 | 280 | 545 | 10100. | | MALLARDIS 02/05/87 11. 7.7 10.6 972 1710 5780 18 10 2. 30 88 73 280 471 18720. MALLARDIS 03/03/87 11.5 7.4 9.9 359 620 2280 30 15 3.3 160 250 220 270 900 6252. MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 340 210 1150 6225. MALLARDIS 05/13/87 23. 8.2 5. 1240 2250 7480 20 5 2.3 26 140 290 480 936 4260. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19< | MALLARDIS | 12/03/86 | 13. | 7.5 | 9.7 | 1180 | 2230 | 7330 | 13 | 5 | 1.4 | 400 | 20 | ND | ND | 420 | 11400. | | MALLARDIS 03/03/87 11.5 7.4 9.9 359 620 2280 30 15 3.3 160 250 220 270 900 6252. MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 340 210 1150 6225. MALLARDIS 05/13/87 23. 8.2 5. 1240 2250 7480 20 5 2.3 26 140 290 480 936 4260. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19 160 450 632 3633. MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | MALLARDIS | 01/08/87 | 9. | 7.5 | 10.5 | 1260 | 2310 | 7800 | 21 | 5 | 1.7 | 16 | 75 | 180 | 400 | 671 | 19915. | | MALLARDIS 04/09/87 18. 7.6 9.2 280 470 1780 45 10 3.2 230 370 340 210 1150 6225. MALLARDIS 05/13/87 23. 8.2 5. 1240 2250 7480 20 5 2.3 26 140 290 480 936 4260. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19 160 450 632 3633. MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | MALLARDIS | 02/05/87 | 11. | 7.7 | 10.6 | 972 | 1710 | 5780 | 18 | 10 | 2. | 30 | 88 | 73 | 280 | 471 | 18720. | | MALLARDIS 05/13/87 23. 8.2 5. 1240 2250 7480 20 5 2.3 26 140 290 480 936 4260. MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19 160 450 632 3633. MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | MALLARDIS | 03/03/87 | 11.5 | 7.4 | 9.9 | 359 | 620 | 2280 | 30 | 15 | 3.3 | 160 | 250 | 220 | 270 | 900 | 6252. | | MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897. MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19
160 450 632 3633. MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | MALLARDIS | 04/09/87 | 18. | 7.6 | | | 470 | 1780 | 45 | 10 | 3.2 | 230 | 370 | 340 | 210 | 1150 | 6225. | | MALLARDIS 06/04/87 20.5 7.9 8.5 1980 3640 12000 12 10 1.9 10 57 250 500 817 2897 MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19 160 450 632 3633 MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551 | MALLARDIS | 05/13/87 | 23. | 8.2 | | | 2250 | 7480 | 20 | 5 | 2.3 | 26 | 140 | 290 | 480 | 936 | 4260. | | MALLARDIS 10/08/87 20.8 7.9 7.4 2110 3960 12200 12 10 1.7 3 19 160 450 632 3633. MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | MALLARDIS | 06/04/87 | 20.5 | 7.9 | 8.5 | 1980 | 3640 | 12000 | 12 | 10 | 1.9 | 10 | 57 | 250 | 500 | 817 | 2897. | | MALLARDIS 11/03/87 18.8 7.8 7.8 2370 4430 13700 13 5 2.1 1 28 210 660 899 2551. | | 10/08/87 | | 7.9 | | | | 12200 | 12 | 10 | | 3 | 19 | 160 | 450 | 632 | 3633. | | | MALLARDIS | | 18.8 | 7.8 | | | | 13700 | 13 | 5 | | 1 | 28 | 210 | 660 | 899 | 2551. | | | MALLARDIS | 12/01/87 | | 7.9 | 8.2 | 2880 | 5390 | 15600 | 22 | 5 | 1.7 | ND | ND | 170 | 790 | 960 | 4242. | TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> TEMP 2 pН DO C1 Na EC TURB COL TOC CHC13 CHBrC12 CHBr2C1 CHBr3 TTHMFP FLOW °C3 STA. NAME1 SAMP.DATE mg/L mg/L uS/cm NTU. CU <----> mg/L mg/L cfs MIDDLER 02/06/85 6.5 7.3 11.2 38 43 391 13 25 780 84 20 0 884 04/05/85 17. 7.5 8.9 40 40 378 6 5 300 76 16 0 392 MIDDLER 05/01/85 19. 7.6 9.3 29 29 303 9 10 410 68 10 0 488 MIDDLER 26 25 06/05/85 20. 7.8 9. 252 17 5 67 R MIDDLER 550 0 625 08/01/85 22. 7.4 7.8 35 46 331 12 20 3.9 MIDDLER 660 110 26 1 797 7.5 7 MIDDLER 10/23/85 18. 9.4 40 61 396 10 2.2 380 120 45 2 547 MIDDLER 12/03/85 11.5 7.4 10.3 54 83 464 8 12 4.6 340 160 68 5 573 38 7.3 8.2 30 24 25 MIDDLER 03/11/86 14.5 343 6.2 530 110 12 0 652 MIDDLER 04/17/86 14. 7.3 8.8 20 26 213 12 25 3.5 440 9 60 n 509 7.3 MIDDLER 05/13/86 19.5 8.1 26 30 270 13 30 4. 480 76 11 0 567 MIDDLER 06/11/86 22.5 7.3 7.8 28 34 272 14 20 5.2 380 35 6 n 421 MIDDLER 07/09/86 23.5 7.3 7.7 24 26 263 14 15 6.7 320 52 5 0 377 23. 7.3 7.3 27 16 10 5.9 08/13/86 24 260 MIDDLER 7.3 7.5 26 30 16 20 5.2 MIDDLER 09/11/86 21.5 284 340 68 13 0 421 20 9 MIDDLER 11/19/86 14.5 7.4 9.1 24 230 15 2.4 380 41 6 0 427 MIDDLER 11/19/86 14.5 7.4 9.1 20 24 241 9 10 2.3 370 40 6 0 416 7.3 10. 39 6 20 MIDDLER 01/13/87 8.5 31 333 4.6 310 74 7 0 391 9 MIDDLER 02/10/87 11.5 7.2 9.8 36 46 384 20 5.3 520 78 280 0 878 MIDDLER 03/10/87 13.5 7.1 8.8 43 52 436 11 20 5.1 340 68 9 0 417 20. 7.2 7.8 40 50 8 10 4.1 15 MIDDLER 04/16/87 440 540 100 0 655 05/20/87 21.5 7.2 6.8 25 32 293 10 10 2.4 320 12 0 MIDDLER 61 393 10 23. 6.9 8.9 38 52 405 15 3. 360 23 0 06/11/87 86 469 MIDDLER 23, 6.9 8.9 39 51 9 15 2.8 290 MIDDLER 06/11/87 404 82 21 0 393 7.3 10 MIDDLER 09/24/87 21.6 7.1 59 84 603 15 3. 210 89 41 4 344 MIDDLER 09/24/87 21.6 7.3 7.1 59 83: 603 10 10 2.7 230 86 47 4 367 97 6 5 MIDDLER 10/28/87 20.5 7.3 7.3 69 565 2.9 194 151 85 9 439 7.2 8.5 75 118 . 5 10 3.5 290 66 6 482 11/24/87 14.5 645 120 MIDDLER 12/16/87 10.2 7.3 12. 68 104 581 12 25 4.7 460 130 40 3 633 MIDDLER 35 10 09/24/87 18.2 7.4 5.7 44 43 614 3.5 550 58 7 1 616 NATOMAS 7.3 24 26 56 30 7.6 NATOMAS 10/28/87 19.5 5.5 334 940 43 5 2 990 6.6 58 75 23 10 390 NATOMAS 11/24/87 11.7 8. 454 4.6 70 11 1 472 12/16/87 7.7 7.5 10.3 40 5.4 993 71 10 3 1077 NATOMAS NOBAY 07/28/83 21. 7.9 9. 10 5 301 4 5 2.7 290 15 1 ND 306 5. 08/25/83 19. 8.5 8.9 10 5 301 4 5 2.7 340 26 2 ND 368 5. NOBAY 20. 7.6 9.7 9 5 2 5 3.1 350 9 ND NOBAY 09/20/83 301 ND 359 5. 10.4 7 11 25 280 NOBAY 11/21/83 11. 7.8 11 312 3. 18 1 ND 299 1. 12/28/83 11.5 7.6 10.2 11 6 279 22 20 2.6 270 17 5 ND 292 NORAY 1. NOBAY 01/31/84 11.5 8.2 11.3 12 7 322 4 8 2.6 300 18 1 ND 319 1. 8.2 10.7 12 6 314 6 8 3.1 290 18 309 02/22/84 12. 1 ND 0.5 NOBAY 16. 8.3 8.2 13 6 333 4 5 3. 340 21 1 362 NOBAY 03/14/84 ND 0. 10.4 6 310 4 2 2.8 290 NOBAY 04/11/84 15. 8.4 10 18 1 ND 309 1. NOBAY 05/23/84 20. 8.4 9.3 10 5 312 4 5 3.2 400 18 1 ND 419 1.5 5 5 400 06/13/84 17.5 8.5 9.5 9 306 1 2.8 18 1 ND 419 4. NOBAY 19.5 7.5 9.1 9 5 308 4 5 2.9 340 17 1 358 07/11/84 ND 4.5 NOBAY 08/22/84 19. 8.4 9.2 10 5 314 8 8 2.8 340 17 1 ND 358 5. NOBAY 8.4 9. 9 5 2 2 3. 380 09/12/84 19.5 321 20 1 ND 401 4.5 NOBAY TABLE G-3 THM DATA REPORT | | | | | | | | | | | | < | - THM For | rmation | Potent [.] | ial> | • | |-------------|-----------|--------------|-----|------|------|------|-------|------|-----|------|-------|---------------------|----------------------|---------------------|--------|----------------| | | | TEMP 2 | pН | DO | Na | C1 | EC | TURB | COL | TOC | CHC13 | CHBrCl ₂ | CHBr ₂ C1 | CHBr ₃ | TTHMFP | FLOW | | STA. NAME 1 | SAMP.DATE | ° <u>c</u> ³ | | mg/L | mg/L | mg/L | uS/cm | NTU | CU | mg/L | • | <u> </u> | _ | - | | cfs | NOBAY | 10/11/84 | 18. | 8.2 | 9.1 | 9 | 5 | 312 | 3 | 5 | 2.5 | 470 | 20 | 1 | ND | 491 | 7. | | NOBAY | 11/15/84 | 13. | 8. | 9.4 | 10 | 6 | 296 | 4 | 10 | 2.6 | 310 | 15 | 1 | ND | 326 | 11. | | NOBAY | 12/06/84 | 10.5 | 8.1 | 10.1 | 15 | 10 | 339 | 12 | 18 | 3.6 | 400 | 23 | 1 | ND | 424 | 11. | | NOBAY | 02/13/85 | 10.5 | 8. | 8.7 | 18 | 10 | 321 | 60 | 50 | | 750 | 31 | 1 | ND | 782 | 13. | | NOBAY | 04/10/85 | 17.5 | 8.4 | 9.5 | 14 | 8 | 371 | 3 | ND | | 260 | 22 | 2 | ND | 284 | 4.5 | | NOBAY | 05/08/85 | 16. | 8.1 | 9.8 | 11 | 5 | 334 | 4 | 10 | | 300 | 22 | 1 | ND | 323 | 4.5 | | NOBAY | 06/12/85 | 20. | 8.2 | 9.2 | 10 | 5 | 325 | 4 | 10 | | 320 | 26 | 1 | ND | 347 | 6.5 | | NOBAY | 08/14/85 | 18. | 8.3 | 10.1 | 10 | 5 | 336 | 2 | 5 | 3.4 | 250 | 27 | 1 | ND | 278 | 5.5 | | NOBAY | 10/09/85 | 16. | 8.3 | 9.7 | 9 | 5 | 330 | 1 | 5 | 3.2 | 310 | 20 | 2 | ND | 332 | 6. | | NOBAY | 12/03/85 | 11.5 | 8. | 10.3 | 10 | 6 | 320 | 7 | 5 | 3.9 | 300 | 24 | 1 | ND | 325 | 13. | | NOBAY | 03/13/86 | 14. | 8. | 9.5 | 11 | 6 | 278 | 30 | 20 | 3.7 | 520 | 22 | 1 | ND | 543 | 3. | | NOBAY | 04/23/86 | 18. | 8.2 | 9.1 | 13 | 7 | 336 | 7 | 10 | 2.7 | 320 | 24 | 2 | ND | 346 | 3. | | NOBAY | 05/28/86 | 19.5 | 8.3 | 9.6 | 10 | 5 | 306 | 7 | 5 | 3.1 | 300 | 15 | 1 | ND | 316 | 5. | | NOBAY | 05/28/86 | 19.5 | 8.3 | 9.6 | 9 | 5 | 300 | 6 | 10 | 7.3 | 120 | 8 | 3 | 2 | 133 | - | | NOBAY | 06/25/86 | 19. | 8.3 | 9.2 | 9 | 5 | 293 | 5 | 10 | 1.5 | 150 | 8 | 2 | 1 | 161 | 7. | | NOBAY | 07/23/86 | 19. | 8.4 | 8.9 | 9 | 5 | 296 | 4 | 5 | 4.5 | | | | | | - | | NOBAY | 08/27/86 | 18.5 | 8.3 | 9.6 | 9 | 6 | 298 | 4 | 5 | 4. | 310 | 17 | ND | ND | 327 | - | | NOBAY | 09/09/86 | 18.5 | 8.2 | 9.2 | 8 | 5 | 286 | 4 | 5 | 3.8 | 310 | 17 | ND | ND | 327 | - | | NOBAY | 11/05/86 | 13.5 | 8.2 | 9.6 | 10 | 6 | 299 | 4 | 10 | 2.2 | 300 | 13 | ND | ND | 313 | 1.5 | | NOBAY | 12/03/86 | 10.5 | 8.2 | 11.2 | 10 | 5 | 293 | 3 | 10 | 1.9 | 770 | 69 | 3 | ND | 842 | 2. | | NOBAY | 01/08/87 | 9. | 8. | 11.5 | 8 | 4 | 301 | 2 | 15 | 2. | 340 | 18 | ND | ND | 358 | - | | NOBAY | 02/05/87 | 11.5 | 8.2 | 11. | 10 | 6 | 316 | 3 | 5 | 2.2 | 320 | 17 | ND | ND | 337 | - | | NOBAY | 03/03/87 | 12. | 8.4 | 11.2 | 9 | 6 | 331 | 3 | ND | 2. | 220 | 5 | ND | ND | 225 | - | | NOBAY | 04/09/87 | 17.5 | 8.5 | 9.8 | 11 | 6 | 322 | 3 | 5 | 2.5 | 240 | 32 | ND | ND | 272 | - | | NOBAY | 04/09/87 | 17.5 | 8.5 | 9.8 | 11 | 6 | 323 | 3 | ND | 2.2 | 210 | 32 | 3 | ND | 245 | - | | NOBAY | 05/13/87 | 20. | 8.1 | 9. | 9 | 5 | 327 | 5 | 5 | 2.4 | 260 | 20 | 1 | ND | 281 | - | | NOBAY | 06/04/87 | 18. | 8.3 | 9.3 | 9 | 5 | 328 | 3 | 5 | 2.1 | 230 | 18 | 1 | ND | 249 | - | | NOBAY | 09/03/87 | 18.8 | 7.5 | 9.8 | 10 | 5 | 309 | 2 | | 2.7 | 270 | 18 | ND | ND | 288 | - | | NOBAY | 10/08/87 | 17.1 | 8.4 | 9.6 | 10 | 7 | 353 | | 5 | 2.3 | 210 | 20 | 2 | ND | 232 | - | | NOBAY | 11/03/87 | 14.5 | 8.1 | 10.1 | 9 | 5 | 313 | 1 | ND | 3. | 120 | 23 | ND | ND | 143 | • | | NOBAY | 12/01/87 | 11.9 | 8.1 | 10.1 | 9 | 6 | 310 | 1 | ND | 2.7 | 230 | 14 | ND | ND | 244 | - | | ROCKSL | 07/26/83 | 23. | 7. | 7. | 15 | 16 | 158 | 16 | 8 | 3.4 | 310 | 34 | 5 | ND | 349 | • | | ROCKSL | 08/23/83 | 24.5 | 7.2 | 6.9 | 15 | 14 | 171 | 17 | 8 | 2.6 | 440 | 35 | 4 | ND | 479 | · - | | ROCKSL | 09/14/83 | 25. | 7.1 | 6.1 | 26 | 29 | 254 | 15 | 35 | 4.6 | 440 | 43 | 9 | ND | 492 | - | | ROCKSL | 10/12/83 | 21. | 7.1 | 7.7 | 17 | 21 | 177 | 11 | 20 | 2.8 | 270 | 39 | 6 | 6 | 321 | - | | ROCKSL | 11/08/83 | 17. | 7.2 | 8.4 | 22 | 23 | 224 | 10 | 25 | 3.5 | 260 | 37 | 7 | ND | 304 | - | | ROCKSL | 12/13/83 | 12. | 6.9 | 9.8 | 20 | 21 | 202 | 11 | 30 | 3. | 270 | 36 | 4 | ND | 310 | - | | ROCKSL | 01/24/84 | 10. | 7.3 | 10.8 | 25 | 25 | 248 | 16 | 35 | 3.3 | 320 | 42 | 8 | ND | 370 | - | | ROCKSL | 02/28/84 | 13.5 | 7.5 | 10. | 32 | 35 | 316 | 11 | 30 | 3.6 | 340 | 65 | 12 | ND | 417 | - | | ROCKSL | 03/27/84 | 16.5 | 7.5 | 9.8 | 22 | 24 | 254 | 17 | 30 | 3.2 | 370 | 54 | 8 | ND | 432 | - | | ROCKSL | 04/25/84 | 16.5 | 7.3 | 9.6 | 15 | 14 | 193 | 14 | 15 | 3.4 | 310 | 31 | 4 | ND | 345 | - | | ROCKSL | 05/30/84 | 24. | 7.5 | 8.1 | 15 | 15 | 194 | 16 | 12 | 3.8 | 360 | 39 | 5 | ND | 404 | - | | ROCKSL | 06/27/84 | 26. | 7.2 | 6.8 | 16 | 15 | 189 | 12 | 30 | 3.5 | 380 | 39 | 4 | ND | 423 | - | | ROCKSL | 07/25/84 | 24. | 7.7 | 8.1 | 22 | 27 | 217 | 10 | 15 | 2.5 | 320 | 63 | 17 | ND | 400 | - | | ROCKSL | 08/29/84 | 24. | 7.4 | 8.2 | 21 | 26 | 221 | 5 | 12 | 2.6 | 310 | 60 | 16 | ND | 386 | - | | ROCKSL | 09/27/84 | 23. | 7.8 | 8.3 | 16 | 14 | 199 | 9 | 10 | 2.8 | 310 | 31 | 3 | ND | 344 | - | | | | | | | | | | | | | | | | | | | TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> TEMP 2 рΗ DO Na C1 EC TURB COL TOC CHC13 CHBrC12 CHBr2C1 CHBr3 TTHMFP °C3 STA. NAME 1 SAMP. DATE mg/L mg/L mg/L uS/cm NTU CU mg/L <u>-- ug/</u>L cfs 194 8 12 3.2 330 32 10/25/84 17. 8. 10.9 16 15 4 ND 366 ROCKSL 7.4 13 186 10 30 3.7 32 2 ROCKSL 11/29/84 12. 10.5 14 580 ND 614 30 2 ROCKSL 12/12/84 11. 7.3 9.7 14 13 195 11 4.4 410 31 ND 443 ROCKSL 02/27/85 14. 7.5 10.3 21 21 258 6 25
350 45 5 ND 400 7.8 7 2 5 ROCKSL 04/24/85 18. 10.1 21 18 232 430 42 ND 477 05/22/85 21.5 8.2 9.2 21 24 225 17 15 520 56 11 ND 587 ROCKSL 56 RÓCKSL 06/26/85 23. 7.6 8. 41 360 19 10 600 110 60 3 773 08/28/85 23.5 7.6 8.1 81 122 630 8 10 2.8 340 160 100 19 619 ROCKSL ROCKSL 10/23/85 17.5 7.8 10. 99 158 738 7 5 2.1 210 210 140 36 596 133 965 6 10 3.1 200 210 ROCKSL 12/03/85 11.5 7.4 10.5 228 140 24 574 03/04/86 7.3 6.2 32 35 342 16 35 8.4 670 67 ROCKSL 17.5 6 ND 743 7.3 31 3.5 81 04/09/86 17. 8.5 29 262 20 520 11 ROCKSL 11 ND 612 7.2 21 7.8 ROCKSL 05/07/86 17. 7.4 23 227 13 20 510 48 5 ND 563 7.3 7.6 19 21 21 200 23 2 ROCKSL 06/04/86 22.5 225 4 ND 225 7.2 07/02/86 25.5 7.3 6.3 19 19 225 15 20 390 49 4 ND ROCKSL 443 5.3 ROCKSL 08/14/86 23.5 7.5 8.1 21 26 219 22 20 08/14/86 23.5 7.5 8.1 21 26 220 22 5 5.5 ROCKSI. 5 ROCKSL 09/24/86 20. 7.5 8.1 49 31 285 17 2.9 300 62 18 ND 380 11/12/86 14.5 7.3 9.4 13 14 180 15 5 1.8 240 14 2 ND 256 ROCKSL 7.3 9.5 25 36 272 9 5 1.1 290 59 ROCKSL 12/17/86 10. 11 ND 360 18 10 11.8 24 30 3. 480 01/22/87 6.5 7.3 268 58 7 ND 545 ROCKSL 30 41 83 22 ROCKSL 02/24/87 11. 7.3 10.5 355 12 20 4. 670 ND. 775 ROCKSL 03/24/87 13. 7.3 10.2 25 30 302 12 20 4.3 480 58 5 ND 543 ROCKSL 04/30/87 19.5 8.3 9.81 25 28 314 13 10 2.6 260 54 8 ND. 322 52 ROCKSL 05/28/87 20.5 7.3 7.3 82 468 11 10 2.3 320 140 72 ND 532 06/23/87 23.5 7.3 7.3 54 87 488 15 5 410 110 39 ND 559 ROCKSL ROCKSL 09/09/87 22.6 7.4 9.1 125 210 923 11 5 2.6 190 140 120 44 494 10/22/87 19. 7.4 8.3 201 871 5 ND 2.8 110 100 120 44 374 ROCKSL 119 ROCKSL 10/22/87 19. 7.4 8.3 119 201 872 4 ND 2.8 140 120 130 44 434 84 11/05/87 7.3 8.9 617 5 390 91 34 ROCKSL 17.5 73 116 4 599 v . 12/08/87 11.3 7.3 10.1 154 277 1140 5 15 3.1 250 190 160 53 653 ROCKSL - -02/24/83 13. 7.5 9.6 26 264 18 190 24 4 ND 218 29100. **VERNALIS** 04/27/83 7.1 9.7 12 310 20 6 5 VERNALIS 11 150 341 36600. 06/22/83 7. 8.5 10 23 380 23 2 405 24100. **VERNALIS** 21. 117 ND 20. 7.3 7.7 29 30 288 29 5 3.5 290 54 12 ND 356 11300. **VERNALIS** 07/26/83 **VERNALIS** 08/23/83 20. 7.2 8. 23 24 247 19 5 3. 420 39 7 ND 466 9170. 7.4 2.8 21 3 **VERNALIS** 09/14/83 20. 8.2 15 14 158 16 10 350 ND 374 11200. 7.1 8.5 11 126 12 10 2.8 270 24 3 ND 297 10/12/83 17.5 11 14500. **VERNALIS** 11/08/83 7.3 8.2 39 38 381 18 25 4.2 300 62 12 ND 374 9370. **VERNALIS** 15. 3.2 2 **VERNALIS** 12/13/83 11. 7.1 10. 14 13 155 14 30 330 22 ND 354 22200. **VERNALIS** 01/24/84 10. 7. 10. 21 19 210 14 25 3.1 340 32 4 ND 376 21400. 38 48 59 69 77 9.7 9.4 8.8 7.3 6.3 7.5 7.3 7.3 7.9 7.3 12. 14.5 14. 24.5 25.5 39 52 66 80 88 352 464 547 629 694 10 15 34 15 24 8 75 10 50 25 3.2 3.9 4.8 6.1 5.8 250 280 290 380 360 60 86 110 120 130 15 23 42 56 58 ND 2 2 3 3 325 391 444 559 551 9640. 6300. 3980. 2440. 2050. **VERNALIS** **VERNALIS** **VERNALIS** **VERNALIS** **VERNALIS** 02/28/84 03/27/84 04/25/84 05/30/84 06/27/84 TABLE G-3 THM DATA REPORT <---- THM Formation Potential----> TEMP 2 EC рΗ DO Na C1 TURB COL TOC CHC13 CHBrC12 CHBr2C1 CHBr3 TTHMFP FLOW °C3 STA. NAME SAMP.DATE mg/L mg/L mg/L uS/cm NTU CU mg/L <----> **VERNALIS** 07/25/84 23. 7.5 6.5 92 640 15 5.4 450 150 72 7 679 1840. 24. 7.6 7.1 58 62 549 24 20 4.8 350 48 2 08/29/84 110 510 2520. **VERNALIS** 20. 7.4 8.3 39 43 388 17 10 4.2 280 **VERNALIS** 09/27/84 79 21 ND 380 3140. 7.4 41 15.5 7.9 39 378 15 12 3.9 260 23 **VERNALIS** 10/25/84 64 1 348 3580. 10 25 **VERNALIS** 11/29/84 11.5 7.1 9.2 43 44 400 4.4 380 68 15 ND 463 3440. **VERNALIS** 12/12/84 11. 7.3 9.2 34 32 324 6 12 3.6 240 50 12 ND 302 4700. 02/22/85 12. 7.4 6.4 75 69 598 10 20 3170. **VERNALIS** 7.4 9.6 73 8 25 220 97 **VERNALIS** 02/27/85 12.5 70 629 48 6 371 2640. 5 17.. 7.4 7.9 87 80 667 19 360 140 61 3 564 04/24/85 2520. **VERNALIS** 7.2 10 **VERNALIS** 05/22/85 20.5 7.4 84 99 756 31 400 160 68 12 640 1920. 7.5 06/26/85 23. 7.3 81 94 717 52 10 540 160 66 7 773 1420. **VERNALIS** 07/10/85 22.5 7.4 7.1 55 58 490 28 5 520 130 41 3 694 2500. **VERNALIS** 7.4 52 60 487 18 5 3.9 410 2 19.5 7.7 100 34 546 2400. 08/28/85 **VERNALIS** 21.5 7.4 6.8 59 70 563 21 5 3.1 380 98 30 **VERNALIS** 09/25/85 4 512 1600 7.4 7.4 2.4 519 12 5 2 461 **VERNALIS** 10/23/85 15.5 53 65 320 110 29 1950. 11/15/85 8.5 7.5 9.7 80 94 706 7 15 2.9 220 130 71 7 428 1400. **VERNALIS** 8.5 7.5 9.7 80 94 709 7 5 4.1 240 130 71 8 449 **VERNALIS** 11/15/85 18 18 32 12/03/85 13.5 7.4 8.9 66 74 604 6.5 590 140 ND 762 2250. **VERNALIS** 18 15 930 76 7 VERNALIS 01/23/86 12. 7.5 8.8 99 107 790 3.2 160 1173 1750. 11.5 7.3 9. 82 86 686 15 5 4.3 450 140 56 3 649 2200. **VERNALIS** 02/13/86 03/04/86 15. 7.3 8.3 28 26 268 26 35 7.8 540 56 6 ND 602 15100. **VERNALIS** 20 25 5.3 650 47 4 701 23100. 04/09/86 15. 7.3 9.2 18 18 169 ND VERNALIS 14.5 7.3 8.8 27 27 257 17 15 6. 330 51 6 ND 387 10200. **VERNALIS** 05/07/86 8. 22 10 4.8 41 6 7.3 26 28 254 220 ND 267 7850. 20.5 **VERNALIS** 06/04/86 7.9 595 9 5 7.8 318 144 41 2 505 **VERNALIS** 07/02/86 23. 7.5 65 75 3180. 7.6 67 557 25 5 6.3 3070. **VERNALIS** 08/14/86 21.5 7.6 60 15 23 17.5 7.3 8.2 32 34 317 6. 320 85 ND 428 4320. **VERNALIS** 09/24/86 5 2. 250 60 41 352 11/12/86 13.5 7.3 9.7 47 55 447 10 1 2990. **VERNALIS** 10.5 37 331 10 5 1.4 160 38 9 ND 207 7.3 34 4250. VERNALIS 12/17/86 11.5 **VERNALIS** 01/22/87 8.5 7.3 11.1 73 88 679 10 5 2.5 220 85 41 4 350 2060. 9.9 93 105 868 12 5 2.7 310 200 120 9 639 2550. 7.5 **VERNALIS** 02/24/87 11.5 5 140 38 **VERNALIS** 03/24/87 13. 7.3 9.6 100 105 831 16 3.8 320 506 3224. 90 40 4 334 2580. **VERNALIS** 04/30/87 19. 7.3 8.4 59 74 564 27 10 2.6 200 8.2 66 77 622 25 15 2.6 410 130 53 ND 593 2130. VERNALIS 05/28/87 18. 7.4 7.7 4.6 88 104 807 42 10 250 110 61 9 430 1890. **VERNALIS** 06/23/87 22.5 7.5 78 14 2.9 260 150 502 1840. 1.9 **VERNALIS** 06/24/87 23. 7.7 812 370 130 63 4 567 **VERNALIS** 08/25/87 22.1 7.4 1650. 50 6.8 7.2 81 99 734 21 5 5.5 310 110 11 481 1800. **VERNALIS** 09/09/87 21.5 13 ND 62 10/22/87 18.5 7.4 8.2 91 117 807 3.3 170 98 13 343 1310. VERNALIS 78 17 130 6 614 11/05/87 15. 7.6 8.7 118 142 951 5 3.7 400 1560. **VERNALIS** 118 579 12 10 2.6 170 70 39 11 290 1350. 7.4 9.4 146 12/08/87 13.6 VERNALIS TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | K | ALK | S04 | NO3 | В | TDS | |-----------|----------|-------|------------|-----|------------|----------|------|-------|------------|--------|------|-----|------|------------|-------|-----|---|----------|------| | STATION | DATE | TIME | оС | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | | | mg/ | L | | | > | | | | | | | | | | | | | | | | | | | - 1 7 | | | | | | | | | | .5 | | | | | | | | | | | | | | | AODENDEDE | 02/06/85 | 9:05 | 6. | 7.3 | 9.8 | 252 | 685 | 0. | 2610 | | | | | | | | | | | | AGDEMPIRE | 03/06/85 | 9:45 | 0.
10.5 | 7.3 | 7.6 | 226 | 597 | 0. | 2330 | 92 | | | | | | ~ | 100 | · V | | | AGDEMPIRE | | | | | | 224 | | u. | 2180 | 92 | | | | | | | 100 | | | | AGDEMPIRE | 04/05/85 | 8:50 | 21.5 | 7.3 | 3.9
6.5 | | 517 | | 2280 | | • | | | | | | | | | | AGDEMPIRE | 05/01/85 | 8:30 | 20. | 7.6 | | 248 | 566 | 0. | 629 | | 0 | | | | | | 4.4 | | | | AGDEMPIRE | 06/05/85 | 8:07 | 20. | 7.3 | 4. | 54 | 95 | | | | | | | | | | | | | | AGDEMPIRE | 07/24/85 | 9:07 | 23. | 6.8 | 4.1
5.5 | 42
32 | 69 | • | 472 | | | | | | | | | | | | AGDEMPIRE | 08/01/85 | 8:25 | 22. | 6.8 | | | 44 | 0. | 360
886 | | | | | | | | | . 18 | | | AGDEMPIRE | 09/11/85 | | 19.5 | 6.9 | 4.5 | 83 | 172 | • | | | | | | | | | | | | | AGDEMPIRE | 10/02/85 | 7:00 | 18. | 7.6 | 7.6 | 149 | 376 | 0. | 1640 | | | | | | | | | | | | AGDEMPIRE | 11/13/85 | 8:00 | 7. | 7.3 | 9. | 170 | 452 | 0. | 1880 | 70 | | | | | 200 | | 7 7 44 4. | | | | AGDEMPIRE | 12/03/85 | | 14. | 7. | 5.4 | 87 | 186 | | 1,070 | 76 | | | | | | | 100 100 | | | | AGDEMPIRE | 01/16/86 | | 12. | 6.8 | 5.8 | 112 | 228 | | 1087 | | | | | | , | | | | | | AGDEMPIRE | 02/13/86 | | 14. | 6.8 | 6.7 | 162 | 396 | | 1880 | | 004 | | 400 | | | | W | <u>.</u> | | | AGDEMPIRE | 03/04/86 | | 19.5 | 7.3 | 8. | 233 | 595 | _ | 2840 | | 924 | 205 | 100 | 2.7 | 127 | 345 | | 0.4 | 1860 | | AGDEMPIRE | | | 15. | 7.4 | 8.8 | 148 | 357 | 0. | 1610 | | 418 | 90 | 47 | 3.3 | 202 | 62 | | 0.3 | 996 | | AGDEMPIRE | 05/13/86 | | 21.5 | 7.5 | 6.6 | 204 | | 0.001 | 2000 | | 500 | 108 | 56 | 2.7 | 217 | 50 | | 0.3 | 1190 | | AGDEMPIRE | 06/11/86 | 8:00 | 22. | 8.1 | 5.7 | 296 | 830 | 0. | 2760 | | 720 | 150 | 84 | 2.5 | 215 | 18 | | 0.4 | 1630 | | AGDEMPIRE | 07/09/86 | 8:05 | 20.5 | 6.9 | 5.4 | 23 | 30 | | 283 | 300 | | | | | 9.7 | | | 4 | | | AGDEMPIRE | 08/13/86 | 8:00 | 20.5 | 7.1 | 5.1 | 24 | 37 | | 281 | | 84 | 17 | 10 | 1.8 | 67 | 17 | 1.8 | 0.1 | 168 | | AGDEMPIRE | 09/11/86 | 7:50 | 20.5 | 7.3 | 5.2 | 192 | 548 | | 2120 | | | | | • | | | 1. 1 ga W | | | | AGDEMPIRE | 11/19/86 | | 16. | 6.3 | 2.3 | 64 | 121 | | 808 | | 82 | 64 | 31 | 2.4 | 82 | 174 | | 0.5 | 664 | | AGDEMPIRE | 12/10/86 | | 12. | 6.3 | 3. | 66 | 128 | | 866 | | 297 | 63 | 34 | ,2.7 | 96 | 131 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0.4 | 655 | | AGDEMPIRE | 01/13/87 | | 7.5 | 6.3 | 1.7 | 75 | 173 | | 996 | | 339 | 73 | 38 | 4.5 | 129 | 105 | 7. | 0.3 | 700 | | AGDEMPIRE | 02/10/87 | | 11.5 | 6.6 | 3.5 | 132 | 332 | | 1660 | | | | | | | | | | | | AGDEMPIRE | 03/10/87 | | 13.5 | 6.8 | 3. | 216 | 542 | | 2390 | | 699 | 148 | 80 | 2.5 | 142 | 231 | | 0.4 | 1530 | | AGDEMPIRE | 04/16/87 | 8:30 | 21.5 | 7.5 | 7.2 | | | | | | | | | | | 137 | 17 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | AGDEMPIRE | 04/16/87 | 8:30 | 21.5 | 7.5 | 7.2 | 222 | 638 | | 2510 | | 676 | 152 | 72 | 2.7 | 192 | 87 | 1.8 | 0.3 | 1500 | | AGDEMPIRE | 05/06/87 | 6:15 | 23. | 7.9 | 7.5 | | | | į. | | | ٠, | | | | | 11 / 12 | r. | | | AGDEMPIRE | 05/27/87 | 8:30 | 19.5 | 6.6 | 5.3 | | | | | | | | | V : | 1000 | 1.0 | The Harding | | | | AGDEMPIRE | 05/27/87 | 8:30 | 19.5 | 6.6 | 5.3 | 32 | 53 | | 408 | | 110 | 24 | 12 | 1. | 68 | 31 | .7.1 | 0.3 | 271 | | AGDEMPIRE | 05/28/87 | 8:30 | 19.5 | 6.6 | 5.3 | | | | | | | | | ,
 | | 11 12 2 2 2 | Ŋ | | | AGDEMPIRE | 06/11/87 | 9:30 | 21. | 6.9 | 6.4 | 36 | 64 | | 503 | | 157 | 33 | . 18 | 1.7 | 75 | 53 | 8.5 | 0.2 | 313 | | AGDEMPIRE | 08/07/87 | 7:45 | 21.3 | 6.6 | 2.4 | 54 | 115 | 0. | 732 | | 247 | 51 | 29 | 2.5 | 123 | 71 | | 0.4 | 487 | | AGDEMPIRE | 09/24/87 | 8:15 | 19.3 | 7.3 | 3.6 | 274 | 700 | | 2960 | | 646 | 135 | 75 | 3. | 198 | 25 | 0.3 | Ö.3 | 1490 | | AGDEMPIRE | 09/24/87 | 8:15 | 19.3 | 7.3 | 3.6 | | | | | | | | | | , P | | ! ' | | | | AGDEMPIRE | 10/19/87 | 7:00 | 16. | 7.1 | 2. | | | Ó. | | | | | | | 5 Y 5 | : | | v. | | | AGDEMPIRE | 10/19/87 | 7:00 | 16. | 7.1 | 2. | | | | | | | | | | 5. | ŧ | 1000 | . * | | | AGDEMPIRE | 10/28/87 | 9:10 | 19. | 7.2 | 2.1 | 122 | 310 | | 1340 | | 350 | 76 | 39 | 3. | 149 | 33 | 0.3 | 0.2 | 977 | | AGDEMPIRE | 10/28/87 | 9:10 | 19. | 7.2 | 2.1 | | | | | | | | | . % | | | ay yer | | | | AGDEMPIRE | 11/24/87 | 9:30 | 12.5 | 7.2 | 8.1 | | | | | | ٠., | | 4 | | | , | in the second | | | | AGDEMPIRE | 12/16/87 | 8:45 | 8.2 | 6.5 | 6.3 | | | | | | | | | | | | | | | | AGDGRAND | 02/06/85 | 10:30 | 11.5 | 7.1 | 7.5 | 43 | 35 | ٥. | 576 | | | | | | | | er de la | | | | AGDGRAND | 03/06/85 | 11:00 | 12.5 | 6.9 | 5.3 | 35 | 29 | ٥. | 468 | 630 | | | | • | | | * * | | | | AGDGRAND | 04/05/85 | | 18.5 | 7.3 | 5. | 53 | 39 | | 625 | • | | | | | | | + 1 | | | | AGDGRAND | 05/01/85 | | 18.5 | 6.9 | 5.7 | 23 | 13 | 0. | 310 | | | | | | | | | | | | AGDGRAND | 06/05/85 | 9:15 | 21. | 7.3 | 6.6 | 20 | 12 | | 265 | | | | | | | | | | | | AGDGRAND | 07/24/85 | | 22.5 | 7.2 | 5.5 | 22 | 16 | | 267 | | | | | | | | | | | | AGDGRAND | 08/01/85 | | | 7.1 | 6.5 | 22 | 13 | 0. | 273 | | | | | | | | | | | | | , - , , | | | | 0 | | .5 | ٠. | | | | | | | | | | | | TABLE G-4 MINERAL DATA REPORT | | | | | TEMP | PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | к | ALK | S04 | NO3 | В | TDS | |---|----------------------|----------------------|--------------|-------------|------------|------------|----------|----------|-------|------------|--------|-------------|-----------|-------------|------------|------|-----|-----|-------------|-----| | | STATION | DATE | TIME | οС | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | . | - - | mg/L | | | . . | > | | : | | | | | - | | | | | | | | . | . . | AGDGRAND | 09/11/85 | 11:50 | 19.5 | 7.2 | 6.1 | 31 | 33 | | 451 | | | | | | | | | | | | | AGDGRAND | 10/02/85 | 9:00 | 19. | 7.2 | 6. | 27 | 19 | 0. | | | | | | | | | | | | | , | AGDGRAND | 11/13/85 | 9:45 | 12.5 | 7.3 | 4.5 | 29 | 22 | 0. | 368 | | | | | | | | | | | | | AGDGRAND | 12/03/85 | | 13. | 7. | 3.8 | 55 | 49 | 0. | 735 | 2100 | | | | | | | | | | | | AGDGRAND | 01/16/86 | 13:15 | 13.5 | 7.3 | 7.3 | 64 | 51 | | 716 | | | | | | | | | | | | | AGDGRAND | 02/27/86 | 11:30 | 17.5 | 7. | 4.4 | 35 | 27 | | 602 | | 235 | 46 | 29 | 4. | 118 | 132 | 27. | 0.4 | 419 | | - | AGDGRAND | 03/13/86 | 13:00 | 14.5 | 6.6 | 5.8 | 64 | 57 | 0.001 | 1060 | | | | | | | | | | | | | AGDGRAND | 04/23/86 | 12:00 | 18.5 | 7.3 | 7.6 | 32 | 29 | 0. | 513 | | | | | | | | | | | | | AGDGRAND | 05/28/86 | 11:15 | 22.5 | 7.3 | 7.4 | 21 | 16 | | 323 | | | | | | | | | | | | | AGDGRAND | 06/25/86 | 12:00 | 24.5 | 7.2 | 6.8 | 20 | 15 | | 290 | | | | | | | | | | | | | AGDGRAND | 07/23/86 | | 22.5 | 7.1 | 6. | 15 | 10 | 0. | 210 | 3100 | 76 | 14 | 10 | 1. | 70 | 19 | 2.6 | 0.2 | 134 | | | AGDGRAND | 08/27/86 | | 23.5 | 7.2 | 7.6 | 17 | 11 | 0. | 250 | | | | | | | | | | | | | AGDGRAND | 09/09/86 | | 18.5 | 7.1 | 3. | 37 | 22 | 0. | 378 | | | | | | | | | | | | | AGDGRAND | 11/19/86 | 7:50 | 14.5 | 7.3 | 5.8 | 18 | 12 | | 237 | | | | | | | | | | | | | AGDGRAND | 12/10/86 | 8:00 | 10. | 7.1 | 8.1 | 33 | 18 | • | 366 | | | | | | | | | | | | | AGDGRAND | 01/13/87 | 8:05
7:30 | 7.
14.5 | 7.1
7.2 | 7.9
7.4 | 34
42 | 23
32 | 0. | 458
559 | | | | | | | | | | | | | AGDGRAND | 02/10/87
03/10/87 | 7:30 | 13. | 7.1 | 6.6 | 54 | 49 | 0. | 852 | | 317 | 53 | 45 | 1.3 | 223 | 133 | 15. | 0.5 | 594 | | 1 | AGDGRAND | 04/16/87 | 6:30 | 17. | 7. | 6.2 | 34 | 73 | ٥. | 052 | | 017 | 50 | 73 | 1.0 | 220 | .00 | 10. | 0.0 | 001 | | , | AGDGRAND
AGDGRAND | 04/16/87 | 6:30 | 17. | 7. | 6.2 | 21 | 17 | | 358 | | | | | | | | | | | | | AGDGRAND | 05/20/87 | 6:30 | 17. | 7.3 | 8.2 | 18 | 12 | | 251 | | 90 | 16 | 12 | 1.6 | 77 | 26 | 4. | 0.2 | 170 | | , | AGDGRAND | 06/11/87 | 6:40 | 20. | 7.3 | 6.3 | 33 | 27 | | 398 | | 131 | 21 | 19 | 1.5 | 130 | 22 | 4. | 0.2 | 229 | | | AGDGRAND | 09/03/87 | 9:30 | 23.1 | 7.3 | 5. | 44 | 41 | | 499 | | 175 | 27 | 26 | 1. | 168 | 32 | 2.8 | 0.3 | 303 | | | AGDGRAND | 09/03/87 | 9:30 | 23.1 | 7.3 | 5. | | | | | | | | | | | | | | | | | AGDGRAND | 10/08/87 | 7:00 | 17.2 | 7.1 | 7.5 | 20 | 15 | | 340 | | 109 | 19 | 15 | 1. | 113 | 12 | 5.7 | 0.2 | 194 | | : | AGDGRAND | 10/08/87 | 6:30 | 16.5 | 7.3 | 7.2 | | | | | | | | | | | | | | | | | AGDGRAND | 11/03/87 | 7:20 | 13.5 | 7.2 | 7. | 31 | 20 | | 441 | | 162 | 27 | 23 | 1. | 149 | 33 | 8.8 | 0.3 | 287 | | | AGDGRAND | 12/01/87 | 7:30 | 10.6 | 7.3 | 9.1 | | | | | | | | | | | | | | | | | AGDTYLER | 03/27/85 | 12:45 | 11.5 | 6.8 | 7.8 | 46 | 84 | 0. | 743 | 530 | | | | | | | | | | | | AGDTYLER | 04/24/85 | 12:30 | 19.5 | 7.3 | 5.8 | 56 | 100 | | 743 | | | | | | | | | | | | | AGDTYLER | 05/22/85 | 11:30 | 21.5 | 7.2 | 4.7 | 23 | 31 | 0. | 320 | | | | | | | | | | | | | AGDTYLER | 06/26/85 | | 24. | 6.8 | 5.5 | 15 | 10 | | 188 | | | | | | | | | | | | | AGDTYLER | 07/10/85 | | 25.5 | 7. | 4.5 | 14 | 8 | _ | 189 | | | | | | | | | | | | | AGDTYLER | 08/28/85 | | 23.5 | 7.3 | 6.7 | 21 | 20 | 0. | 299 | | | | | | | | | | | | | AGDTYLER | 09/11/85 | | 19.5 | 7.2 | 6.1 | 24 | 31 | _ | 354 | | | | | | | | | | | | | AGDTYLER | 10/02/85 | | 17.5 | 6.9 | 3.2 | 26 | 18 | 0. | 289 | | | | | | | | | | | | | AGDTYLER | 11/13/85 | | 6. | 6.8 | 8.1 | 28 | 35 | 0. | 376 | 100 | | | | | | | | | | | | AGDTYLER | 12/03/85 | | | 7. | 3.7 | 36 | 58 | ٥. | 587
476 | 190 | | | | | | | | | | | | AGDTYLER | 01/16/86
06/11/86 | | 11.
19.5 | 6.9
7.3 | 4.6
7.9 | 38
10 | 48
9 | 0. | 158 | | | | | | | | | | | | | AGDTYLER | 07/09/86 | 9:30 | 23.5 | 7.3 | 0.5 | 75 | 114 | ٥. | 966 | 410 | | | | | | | | | | | | AGDTYLER
AGDTYLER | 08/13/86 | | 23.5 | 6.8 | 2.6 | 21 | 22 | | 279 | 710 | 104 | 20 | 13 | 1.9 | 82 | 38 | 5.3 | 0.2 | 208 | | | AGDITLER | 09/11/86 | | 20.5 | 7.3 | 5.5 | 24 | 33 | | 369 | | 134 | 24 | 18 | 1.7 | 116 | 20 | 4.4 | 0.2 | 237 | | | AGDTYLER | 11/19/86 | 8:45 | 14. | 7.1 | 4.4 | 55 | 103 | | 804 | | 288 | 46 | 42 | 2.3 | 234 | 28 | 8.1 | 0.2 | 527 | | | AGDTYLER | 12/10/86 | | 9. | 7.3 | 10.4 | 58 | 117 | | 829 | | 326 | 53 | 47 | 2.9 | 247 | 24 | 1.8 | 0.2 | 26 | | | AGDTYLER | 01/13/87 | | 6. | 7.1 | 7.6 | 56 | 109 | | 746 | | 282 | 47 | 40 | 2.5 | 195 | 37 | 8.8 | 0.2 | 453 | | | AGDTYLER | 02/10/87 | 8:30 | | 6.9 | 5.5 | 42 | 73 | | 647 | | | | | | | | | | | | | AGDTYLER | 03/10/87 | | | 6.8 | 6.4 | 71 | 129 | | 1100 | | 420 | 71 | 59 | 1.8 | 171 | 157 | 49. | 0.2 | 743 | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | . PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | к | ALK | SO4 NO3 | B B TDS | |----------|----------|-------|------|------|------|------|------------|------|-------|-------------|------|----|----|------------|------|--
---| | STATION | DATE | TIME | oC | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | | | mg/ | | :> | AGDTYLER | 04/16/87 | 7:15 | 17. | 7.2 | 6.8 | 16 | 18 | | 310 | | 85 | 16 | 11 | 1.3 | . 81 | 19 3.8 | 0.1 184 | | AGDTYLER | 05/20/87 | 7:15 | 16.5 | 7.4 | 7.2 | 18 | 14 | | 249 | | 92 | 17 | 12 | 1.6 | 91 | 16 1.2 | 2 0.2 183 | | AGDTYLER | 06/11/87 | 7:45 | 21. | 7.3 | 6.4 | 12 | 9 | | 198 | | 66 | 13 | 8 | 1.7 | 67 | 12 2.8 | 3 0.1 133 | | AGDTYLER | 06/24/87 | 7:00 | 22.5 | 6.8 | 5.6 | | | | | | | | | | | | 1000 | | AMERICAN | 07/21/83 | 9:45 | 17. | 7.3 | 10. | 2 | 1 | | 35 | | | | | | | | 1.14 | | AMERICAN | 08/18/83 | 14:00 | 19. | 7.3 | 10.1 | 2 | 1 | | 36 | | | | | | | 4.451 | 35 | | AMERICAN | 09/13/83 | | 19.5 | 7.2 | 9.2 | 2 | 1 | | 39 | | | | | | | · . | | | AMERICAN | 10/04/83 | | 20. | 7.1 | 9.1 | 2 | 1 | | 42 | : 110 | | | | | | | 3 1 July 1 | | AMERICAN | 11/01/83 | | 17. | 7.1 | 9. | 2 | 1 | | 40 | 110 | | | | | | | er en en en en en | | AMERICAN | 12/06/83 | | 11. | 7.2 | 11.8 | 2 | 1 | | 46 | 1100 | | | | | L | 100 | 1 | | AMERICAN | 01/10/84 | | 9. | 7. | 11.9 | 2 | 1 | | 50 | 2200 | | | | | | | | | AMERICAN | 02/01/84 | | 9.5 | 7.1 | 11.9 | 2 | 2 | | 53 | 490 | | | | | | | 1., | | AMERICAN | 03/07/84 | | 9.5 | 7.3 | 11.6 | 2 | 1 | | 57 | 260 | | | | | | **. | N. V. 194 | | AMERICAN | 04/04/84 | | 11. | 7.1 | 11.4 | 2 | 1 | | 55 | 190 | | | | | | 11.5 | 50 | | AMERICAN | 05/02/84 | | 12.5 | 7.1 | 11.7 | 2 | 1 | | 54 | 18 | | | | | | | | | AMERICAN | 06/06/84 | | 15. | 7.3 | 10.3 | 2 | 2 | | 52 | 12 | | | | | | : ' | | | AMERICAN | 07/10/84 | | 18. | 7.3 | 9.4 | 2 | 1 | | 48 | 18 | | | | | | $S_{i,j} = \{ (S_i, Y_i)_{i \in I} \mid i \in I \mid Y_i \in I_i \}$ | | | AMERICAN | 08/01/84 | | 19.5 | 7.2 | 9.1 | 2 | 1 | | 46 | | | | | | | | * * | | AMERICAN | 09/05/84 | | 22. | 7.2 | 8.6 | 2 | 1 | | 51 | | | | | | | | to violate | | AMERICAN | 10/04/84 | | 19.5 | 7.1 | 9.1 | 2 | 1 | | 42 | | | | | | | | | | AMERICAN | 11/08/84 | | 16. | 7. | 9.3 | 2 | 2 | | 51 | | • | | | | 1 - | | * | | AMERICAN | 12/05/84 | | 11. | 7.3 | 11.2 | 2 | 2 | | 59 | 110 | | | | | 100 | 200 | 2.3 | | AMERICAN | 02/13/85 | | 10. | 7.3 | 11.9 | 2 | 2 | | 63 | | | | | | | | W. | | AMERICAN | 03/13/85 | | 12. | 7.3 | 11.2 | 2 | 2 | | 63 | 82 | | | | | 1 | | | | AMERICAN | 04/10/85 | | 14.5 | 7.3 | 10.5 | 3 | 2 | _ | 67 | | | | | - | | | and the second | | AMERICAN | 05/08/85 | | 14. | 7.3 | 10.7 | 3 | 2 | 0. | 62 | | | | | 6 N. N. F. | • | 47. 3 | 1.118. | | AMERICAN | 06/12/85 | | 18.5 | 7.3 | 9.9 | 2 | 2 | | 60 | | | | | | | ** | $\label{eq:continuous_problem} \mathcal{L}_{i,j} = \mathcal{L}_{i,j} \mathcal{L}_{i,j}$ | | AMERICAN | 08/14/85 | | 20. | 7.2 | 9.1 | 2 | 2 | _ | 56 | | | | | | | 147 - 121 | | | AMERICAN | 10/09/85 | | 16.5 | 7.2 | 9.2 | 2 | r 2 | 0. | 52 | · · · · · · | | 1 | | | | er har kira anag | 9 (1) () () () () | | AMERICAN | 12/03/85 | | 12.5 | 7.2 | 10.5 | 3 | 2 | | 64 | 70 | | | | | | * | * | | AMERICAN | 03/11/86 | | 12. | 7.1 | 12. | 2 | 1 | | 56 | | | | | | | | * 4 * * | | AMERICAN | 04/17/86 | | 14.5 | 7.3 | 11.2 | 2 | 1 | 0. | 55 | | | | | | • | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | AMERICAN | 05/13/86 | | 16.5 | 7.3 | 10. | 2 | 2 | 0. | 53 | | | | | | | | | | AMERICAN | 06/11/86 | | 16.5 | 7.3 | 10. | 2 | 2 | 0. | 46 | | | | | | | * | 5 / | | AMERICAN | 07/09/86 | | 17.5 | 7.1 | 9.7 | 2 | 2 | | 46 | 27 | | | | | | 1989 | | | AMERICAN | 08/13/86 | | 20.5 | 7.2 | 9.3 | 2 | 1 | | 50 | | | | | | 5.00 | | Same and the | | AMERICAN | 09/11/86 | | 22. | 7.3 | 8.5 | 2 | 2 | | 52 | | | | | | | | er way with | | AMERICAN | 11/05/86 | | 16. | 6.9 | 10.2 | 2 | , 1 | | 46 | | | | | | 1000 | , | * * * * | | AMERICAN | 12/03/86 | 6:45 | 12.5 | 7.3 | 9.2 | 2 | 2 | | 51 | | | | | | | | 1000 | | AMERICAN | 01/08/87 | 6:50 | 9. | 7.1 | 12. | 2 | 1 | | 64 | | | _ | | | | | 13.5 | | AMERICAN | 02/05/87 | 6:30 | 10. | 6.9 | 11.2 | 2 | 2 | | 70 | | | 7 | 2 | 0.8 | | | 1 1 | | AMERICAN | 03/03/87 | 6:45 | 11. | 7.5 | 11.3 | 2 | 2 | | 69 | | | | | | | | | | AMERICAN | 04/09/87 | 5:30 | 16. | 7.2 | 9.2 | 3 | 2 | | 69 | | | | | | | | * 4 | | AMERICAN | 05/13/87 | 5:15 | 19.5 | 7.2 | 8.5 | . 2 | 2 | | 80 | | | | | | | | | | AMERICAN | 06/04/87 | 5:15 | 18. | 7.3 | 9.4 | . 3 | 2 | | 85 | | | | | | | | ٠. | | AMERICAN | 09/24/87 | 5:45 | 17. | 6.8 | 8.3 | _ | _ | | | | | | | | | : | * | | AMERICAN | 09/24/87 | 5:45 | 17. | 6.8 | 8.3 | 2 | 2 | | 78 | | | | | | | | | | AMERICAN | 10/28/87 | 6:30 | 20. | 7.1 | 8.2 | . 4 | 3 | | 73 | | | | | | | . 1 | TABLE G-4 MINERAL DATA REPORT | STATION | DATE | TIME | TEMP
oC | PH. | DO
mg/L | NA
mg/L | CL
mg/L | Se
mg/L | EC
uS/cm | ASBEST
MF/L | HARD | Ca | M g | К | ALK
mg/L | S04 | | В | TDS | |----------|----------------------|------|--------------|-----|------------|------------|------------|------------|-------------|----------------|------|----|------------|-----|-------------|-----|-----|-----|-----| AMERICAN | 10/28/87 | 6:30 | 20. | 7.1 | 8.2 | | | | | | | | | | | | | | | | AMERICAN | 11/24/87 | | 10.5 | 8. | 9.5 | | | | | | | | | | | | | | | | AMERICAN | 12/16/87 | | 11. | 7.1 | 9.3 | | | | | | | | | | | | | | | | BANKS | 07/26/83 | | 23. | 7.3 | 8.3 | 21 | 22 | | 211 | | | | | | | | | | | | BANKS | 08/23/83 | | 22.5 | 7.3 | 8. | 25 | 28 | | 261 | | | | | | | | | | | | BANKS | 09/14/83 | 8:50 | 22. | 7.3 | 7. | 22 | 24 | | 226 | | | | | | | | | | | | BANKS | 10/12/83 | 7:55 | 20.5 | 7.3 | 7.6 | 23 | 26 | | 219 | 860 | | | | | | | | | | | BANKS | 11/08/83 | 8:50 | 16.5 | 7.2 | 8.6 | 19 | 20 | | 186 | | | | | | | | | | | | BANKS | 12/13/83 | 9:40 | 12. | 7.3 | 10.2 | 32 | 34 | | 305 | 820 | | | | | | | | | | | BANKS | 01/24/84 | 8:50 | 9.5 | 7.3 | 11.2 | 26 | 28 | | 252 | 490 | | | | | | | | | | | BANKS | 02/28/84 | 9:40 | 12. | 7.5 | 10. | 42 | 46 | | 388 | | | | | | | | | | | | BANKS | 03/27/84 | 8:40 | 16.5 | 7.3 | 9.8 | 36 | 40 | | 370 | | | | | | | | | | | | BANKS | 04/25/84 | | 15. | 7.3 | 9.3 | 27 | 30 | | 283 | | | | | | | | | | | | BANKS | 05/30/84 | 7:25 | 23. | 7.5 | 7.1 | 29 | 33 | | 304 | | | | | | | | | | | | BANKS | 06/27/84 | 8:20 | 24.5 | 7.3 | 6.6 | 24 | 34 | | 258 | | | | | | | | | | | | BANKS | 07/25/84 | | 23. | 7.4 | 8.1 | 20 | 23 | | 214 | | | | | | | | | | | | BANKS | 08/29/84 | 7:15 | 23. | 7.3 | 7.4 | 22 | 24 | | 244 | | | | | | | | | | | | BANKS | 09/27/84 | | 22.5 | 7.3
| 8.6 | 25 | 25 | 0. | 268 | | | | | | | | | | | | BANKS | 10/25/84 | | 16.5 | 7.7 | 9.3 | 25 | 26 | 0. | 266 | | | | | | | | | | | | BANKS | 11/29/84 | | 11.5 | 7.5 | 10.5 | 20 | 21 | 0. | 233 | | | | | | | | | | | | BANKS | 12/12/84 | 9:45 | 11.5 | 7.3 | 10. | 23 | 24 | | 263 | | | | | | | | | | | | BANKS | 02/27/85 | 9:45 | 13.5 | 7.5 | 9.5 | 30 | 33 | 0. | 335 | | | | | | | | | | | | BANKS | 03/27/85 | 9:00 | 12.5 | 7.4 | 10.1 | 36 | 38 | 0. | 367 | 520 | | | | | | | | | | | BANKS | 04/24/85 | | 17.5 | 7.6 | 8.7 | 36 | 34 | | 351 | | | | | | | | | | | | BANKS | 05/22/85 | 8:15 | 19.5 | 8.1 | 8.6 | 35 | 41 | 0. | 351 | | | | | | | | | | | | BANKS | 06/07/85 | 8:50 | 23.5 | 7.5 | 7.4 | 32 | 37 | | 322 | | | | | | | | | | | | BANKS | 06/26/85 | 8:00 | 23.5 | 7.7 | 7.5 | 38 | 46 | | 370 | | | | | | | | | | | | BANKS | 07/10/85 | 8:00 | 24.5 | 7.5 | 7.5 | 42 | 48 | 0. | 343 | | | | | | | | | | | | BANKS | 08/28/85 | 8:30 | 22.5 | 7.4 | 7.8 | 54 | 78 | 0. | 466 | | | | | | | | | | | | BANKS | 09/25/85 | 8:20 | 22.5 | 7.5 | 7.9 | 69 | 102 | 0. | 588 | | | | | | | | | | | | BANKS | 10/23/85 | 8:00 | 17. | 7.6 | 8.9 | 59 | 94 | 0. | 527 | | | | | | | | | | | | BANKS | 11/15/85 | 9:30 | 12. | 7.4 | 9.5 | 71 | 112 | 0. | 586 | | | | | | | | | | | | BANKS | 12/03/85 | | 11.5 | 7.4 | 10.1 | 85 | 141 | 0. | 676 | 230 | | | | | | | | | | | BANKS | 01/23/86 | | 12. | 7.3 | 9.2 | 56 | 79 | 0. | 482 | 200 | | | • | | | | | | | | BANKS | 02/13/86 | 8:45 | 11.5 | 7.7 | 10.5 | 45 | 61 | 0. | 444 | | | | | | | | | | | | BANKS | 03/04/86 | 9:30 | 16.5 | 7.3 | 8.2 | 30 | 33 | 0. | 332 | | | | | | | | | | | | BANKS | 04/09/86 | | | 7.5 | 9.4 | 29 | 31 | 0. | 265 | | | | | | | | | | | | BANKS | | 7:45 | | 7.3 | | 28 | 31 | ٥. | 284 | | | | | | | | | | | | BANKS | 05/07/86
06/04/86 | | 15.5
19.5 | 7.5 | 8.9
8.6 | 31 | | 0.001 | 312 | | | | | | | | | | | | BANKS | 07/02/86 | | 24. | 7.3 | 6.4 | | 33 | 0.001 | 305 | 780 | 77 | 16 | 9 | 2.3 | 59 | 34 | 1.6 | 0.2 | 231 | | | | | | | | 31 | | 0.001 | 280 | 700 | | 10 | 3 | 2.5 | 33 | 54 | 1.0 | 0.2 | 231 | | BANKS | 08/14/86 | | 24. | 7.3 | 7.7 | 27 | | | | | | | | | | | | | | | BANKS | 09/24/86 | | 19.5 | 7.5 | 8.6 | 10 | 34 | 0. | 297
236 | | | | | | | | | | | | BANKS | 11/12/86 | | 14. | 7.4 | 9.7 | 20 | 23 | 0. | | | | | | | | | | | | | BANKS | 12/17/86 | | 10. | 7.3 | 10.1 | 32 | 31 | 0. | 278 | | | | | | | | | | | | BANKS | 01/22/87 | | 6.5 | 7.3 | 12. | 28 | | 0.003 | 309 | | | | | | | | | | | | BANKS | 02/24/87 | | 11.5 | 7.3 | 10.7 | 41 | 55 | 0. | 446 | | | | | | | | | | | | BANKS | 03/24/87 | | 13. | 7.5 | 9.7 | 57 | | 0.001 | 568 | | | | | | | | | | | | BANKS | 04/30/87 | 8:40 | 18.5 | 8.4 | 10. | 34 | 38 | 0. | 396 | | | | | | | | | | | TABLE G-4 | v 4 | | TEMP | PH | DO | NA · | CL | ´Se | EC | ASBEST | HARD | Ca | Mg | к | ALK | S04 NO | 3 B TDS | |---------|---------------|-------|-----|------|------|------|-------|-------|--------|-------|-----|----|-----|-------|--|--| | STATION | DATE TIM | OC | | mg/L | mg/L | mg/L | 7mg/L | üS/cm | MF/L | < # 5 | | | | mg/L | BANKS | 05/28/87 10:3 | 18. | 7.4 | 11. | 39 | 52 | 0. | 397 | | | | | | | | Ar. Oak | | BANKS | 06/23/87 10:3 | | 7.6 | 8.3 | 51 | 75 | 0. | 487 | | | | | | | | ** ** | | BANKS | 08/17/87 11:1 | | 7.4 | 7.6 | 85 | 130 | 0.002 | 639 | | 119 | 18. | 18 | 2. | 7.4 | 33 2. | 6 0.2 359 | | BANKS | 09/09/87 8:4 | 5 22. | 7.2 | 8. | 77 | 124 | | 628 | | | | | | | | المحرار والمحارب | | BANKS | 09/09/87 8:4 | 21.5 | 7.2 | 7.4 | | | | | | | | | | | | | | BANKS | 10/22/87 8:0 | 19.5 | 7.4 | 7.9 | 116 | 173 | | 814 | 1 4 | | | 1 | | . : | | | | BANKS | 10/22/87 8:0 | 19.5 | 7.4 | 7.9 | | | | | | | | | | | 1 . | | | BANKS | 11/05/87 9:0 | 17.5 | 7.4 | 8.7 | 91 | 143 | | 703 | | | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1 | | | BANKS | 12/08/87 9:0 | 12.6 | 7.4 | 9.8 | 113 | 180 | | 835 | | | | | | | 1 | $\mathcal{E}_{ij} = \{ (i,j) \mid i \in \mathcal{E}_{ij} = 1 \}$ | | BARKER | 09/03/87 0:0 |) | | | | | | | | | | | | | p i | 2.00 | | BARKER | 09/03/87 8:0 | 20.5 | 7.3 | 5.5 | 33 | 23 | | 734 | | | | | | 200 € | | * | | BARKER | 10/08/87 10:4 | 19.8 | 7.4 | 7.6 | 39 | 28 | | 561 | | | | | | | 4. 1 | | | BARKER | 10/08/87 10:4 | 19.8 | 7.4 | 7.6 | | | | | | | | | ì | | | | | BARKER | 11/03/87 8:5 | 14.5 | 7.3 | 7.1 | 49 | 35 | | 561 | | | | | | | | | | BARKER | 12/01/87 9:1 | 11.3 | 7.5 | 10.2 | 54 | 46 | | 599 | | | | | | | | | | CACHE | 01/31/84 10:4 | 11.5 | 8.3 | 12.4 | 85 | 88 | | 976 | 980 | | | | | | 150 | t ye | | CACHE | 02/22/84 10:5 | 12.5 | 8.1 | 10.4 | 82 | 82 | | 896 | 2500 | | | , | | - 1 | | | | CACHE | 03/14/84 10:3 | 16.5 | 8.1 | 8.4 | 79 | 80 | | 897 | 650 | | | | | | | : | | CACHE | 04/11/84 10:0 | 15.5 | 8.6 | 10.1 | 59 | 57 | | 720 | 1700 | | | | | | | | | CACHE | 05/23/84 10:4 | 21. | 8.3 | 9. | 36 | 34 | | 488 | 1100 | | | | | | | | | CACHE | 06/13/84 8:1 | 19. | 8.2 | 8.5 | 42 | 42 | | 595 | 4000 | | | 1 | ** | 417 | | | | CACHE | 07/11/84 9:0 | 24.5 | 8.3 | 8.5 | 36 | 34 | | 541 | 1400 | | | | . * | ì | | | | CACHE | 08/22/84 10:4 | 21.5 | 8.1 | 7.5 | 32 | 29 | | 495 | | | | | | i | * . | | | CACHE | 09/12/84 11:0 | 23. | 8.1 | 8.9 | 39 | 38 | 0.001 | 577 | | | | | | t 1 . | , v ₄ | | | CACHE | 10/11/84 9:3 | 19.5 | 8.2 | 7.8 | 44 | 42 | | 594 | | | | | į. | | T. | · · · · · · · · · · · · · · · · · · · | | CACHE | 11/15/84 10:0 | 12.5 | 7.4 | 7.7 | 38 | 38 | 0. | 460 | 1.1 | | • | | | 1 | | | | CACHE | 12/06/84 9:5 | 10.5 | 7.9 | 8.8 | 64 | 64 | 0.001 | 744 | 3200 | | | | | | | 3 - | | CACHE | 04/10/85 9:3 | 16. | 8.3 | 9.5 | 63 | 62 | 0.001 | 713 | | | | | | *, - | 1.1 | | | CACHE | 05/08/85 9:3 | 16.5 | 8.4 | 9.4 | 44 | 38 | 0.001 | 560 | | | | | | | 7. | W | | CACHE | 05/29/85 10:1 | 17.5 | 8.4 | 9.5 | 36 | 33 | | 512 | | | | | | | 4 | g - 1 | | CACHE | 06/12/85 10:0 | 24. | 8.1 | 7.1 | 35 | 33 | 0.001 | 499 | 1 | | | | | 3x 15 | , | | | CLIFTON | 07/26/83 11:3 | 21. | 7.3 | 7.9 | 20 | 22 | | 208 | - | | | | | 1 4 | * * | | | CLIFTON | 08/23/83 10:0 | 21.5 | 7.3 | 7.7 | 27 | 31 | 1, | 283 | * | | | | | . ? | + 3 | * Sign | | CLIFTON | 09/14/83 10:3 | 22.5 | 7.3 | 7.8 | 17 | 17 | | 180 | v." | 2. | | | | | | | | CLIFTON | 10/12/83 9:1 | 20. | 7.1 | 8.3 | 12 | 13 | | 137 | 530 | | | | | 100 | | | | CLIFTON | 11/08/83 9:4 | 16. | 7.3 | 8.5 | 33 | 36 | | 324 | 910 | | | | | | | | | CLIFTON | 12/13/83 11:1 | | 7.1 | 9.6 | 16 | 16 | | 171 | 510 | | | | | 1 m | * 7 | | | CLIFTON | 01/24/84 9:4 | 10. | 7.3 | 10.8 | 22 | 22 | | 226 | 510 | | | | 100 | 5 . | -16 | | | CLIFTON | 02/28/84 11:0 | 13. | 7.5 | 10.2 | 39 | 42 | | 389 | 410 | | | | | | 74 F Y F | | | CLIFTON | 03/27/84 9:4 | 16.5 | 7.4 | 9.4 | 35 | 40 | , : | 362 | 480 | | | * | | 9 | 1.1 | | | CLIFTON | 04/25/84 10:4 | 16.5 | 7.3 | 9.3 | 27 | 30 | | 288 | 890 | | | | | | 1.00 | | | CLIFTON | 05/30/84 8:2 | 24. | 7.1 | 7.4 | 29 | 33 | | 307 | 650 | * 1 | | * | | | 1 | 2.7 | | CLIFTON | 06/27/84 9:4 | | 7.2 | 6.3 | 50 | 56 | | 472 | 500 | | ¢, | | | | | * | | CLIFTON | 07/25/84 9:4 | 24. | 7.5 | 8.6 | 18 | 21 | 0. | | 960 | | | | | : . | to the state of | | | CLIFTON | 08/29/84 8:1 | | 7.3 | 7.6 | 20 | 23 | | 222 | : | | , | | | V | 4.3 | * 20 | | CLIFTON | 09/27/84 10:4 | 22. | 7.5 | 8.3 | 24 | 24 | 0. | 261 | | | | | | * *- | | | | CLIFTON | 10/25/84 10:4 | 17. | 7.5 | 10. | 27 | 29 | | 284 | , | | | | | 1.00 | | ,* v. | | CLIFTON | 11/29/84 12:4 | 12. | 7.3 | 10.2 | 20 | 21 | | 233 | 74.9 | | | | | ** . | 1000 | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | M g | ĸ | ALK | s04 | ноз | В | TDS | |----------|----------|-------|------|-----|------|------|------|-------|-------|--------|------|----|------------|-----|------|-----|-----|-----|-----| | STATION | DATE | TIME | οС | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | | | mg/L | | | | > | CLIFTON | 12/12/84 | 10:55 | | 7.3 | 10. | 21 | 22 | 0. | 252 | 420 | | | | | | | | | | | CLIFTON | 01/30/85 | 9:25 | 7. | 7.1 | 10.5 | 32 | 37 | 0. | 348 | | | | | | | | | | | | CLIFTON | 02/27/85 | | 13. | 7.3 | 9.8 | 26 | 28 | 0. | 303 | | | | | | | | | | | | CLIFTON | 03/27/85 | 10:30 | 12.5 | 7.4 | 9.6 | 33 | 34 | 0. | 334 | 670 | | | | | | | | | | | CLIFTON | 04/24/85 | 10:30 | 18. | 7.6 | 9.6 | 24 | 24 | 0. | 277 | | | | | | | | | | | | CLIFTON | 05/22/85 | 9:30 | 21.5 | 8.1 | 9.2 | 25 | 29 | 0. | 264 | | | | | | | | | | | | CLIFTON | 06/26/85 | 9:15 | 24.5 | 7.5 | 7.7 | 37 | 40 | 0. | 314 | | | | | | | | | | | | CLIFTON | 07/10/85 | 9:00 | 25.5 | 7.5 | 6.5 | 43 | 50 | 0.001 | 386 | | | | | | | | | | | | CLIFTON | 08/28/85 | 10:00 | 23.5 | 7.4 | 7.7 | 51 | 69 | 0. | 458 | | | | | | | | | | | | CLIFTON | 09/25/85 | 9:40 | 22.5 | 7.4 | 6.6 | 64 | 80 | 0. | 602 | | | | | | | | | | | | CLIFTON | 10/23/85 | 9:15 | 17.5 | 7.5 | 8.9 | 52 | 77 | 0. | 484 | | | | | | | | | | | | CLIFTON | 11/15/85 | 10:45 | 12. | 7.4 | 10.2 | 92 | 143 | 0. | 679 | | | | | | | | | | | | CLIFTON | 12/03/85 | 13:05 | 12. | 7.4 | 10.1 | 98 | 162 | ٥. | 744 | 230 | | | | | | | | | | | CLIFTON | 01/23/86 | 10:45 | 11.5 | 7.3 | 9. | 48 | 60 | 0. | 410 | | | | | | | | | | | | CLIFTON | 02/13/86 | 9:50 | 11.5 | 7.3 | 10.4 | 41 | 55 | 0. | 423 | | | | | | | | | | | | CLIFTON | 03/04/86 | 10:45 | 16.5 | 7.3 | 7.8 | 29 | 29 | 0.001 | 306 | | 66 | 15 | 7 | 2.1 | 50 | 41 | 3.1 | 0.2 | 177 | | CLIFTON | 04/09/86 | 11:00 | 16.5 | 7.2 | 8.8 | 20 | 20 | 0. | 197 | | 48 | 11 | 5 | 1.5 | 39 | 24 | 1.2 | 0.2 | 121 | | CLIFTON | 05/07/86 | 8:50 | 15.5 | 7.3 | 8.8 | 27 | 28 | 0.001 | 280 | | 69 | 16 | 7 | 1.8 | 55 | 36 | 3.2 | 0.2 | 171 | | CLIFTON | 06/04/86 | 9:45 | 20.5 | 7.3 | 8.2 | 29 | 33 | 0.001 | 303 | | 73 | 16 | 8 | 1.7 | 52 | 39 | 3.8 | 0.2 | 177 | | CLIFTON
| 07/02/86 | 9:20 | 24.5 | 7.3 | 6.5 | 55 | 66 | | 534 | 600 | | | | | | | | | | | CLIFTON | 08/14/86 | 10:45 | 24.5 | 7.4 | 7.4 | 61 | 71 | | 571 | | | | | | | | | | | | CLIFTON | 09/24/86 | 9:45 | 19.5 | 7.3 | 8.3 | 27 | 33 | | 292 | | | | | | | | | | | | CLIFTON | 11/12/86 | 10:30 | 14. | 7.3 | 9.7 | 24 | 29 | | 276 | | | | , | | | | | | | | CLIFTON | 12/17/86 | 8:40 | 10. | 7.3 | 10. | 32 | 32 | | 285 | | | | | | | | | | | | CLIFTON | 01/22/87 | 8:30 | 6.5 | 7.3 | 11.5 | 26 | 32 | | 300 | | | | | | | | | | | | CLIFTON | 02/24/87 | 8:45 | 11.5 | 7.3 | 10.1 | 38 | 51 | | 435 | | | | | | | | | | | | CLIFTON | 03/24/87 | 8:30 | 13.5 | 7.3 | 9.6 | 77 | 91 | | 730 | | | | | | | | | | | | CLIFTON | 04/30/87 | 7:30 | 20. | 8.3 | 11.1 | 29 | 32 | | 365 | | | | | | | | | | | | CLIFTON | 05/28/87 | 8:45 | 19.5 | 7.4 | 9. | 39 | 58 | | 401 | | | | | | | | 1 | | | | CLIFTON | 06/23/87 | 8:45 | 23. | 8.3 | 7.4 | 49 | 70 | | 483 | | | | | | | | | | | | CLIFTON | 09/09/87 | 9:45 | 22.4 | 7.4 | 8.1 | 79 | 133 | | 646 | | | | | | | | | | | | CLIFTON | 09/09/87 | 9:45 | 22.4 | 7.4 | 8.1 | | | | | | | | | | | | | | | | CLIFTON | 10/22/87 | 8:45 | 19.5 | 7.4 | 7.3 | 95 | 165 | | 777 | | | | | | | | | | | | CLIFTON | 10/22/87 | 8:45 | 19.5 | 7.4 | 7.3 | | | | | | | | | | | | | | | | CLIFTON | 11/05/87 | 11:30 | 18. | 7.3 | 7.6 | 113 | 190 | | 821 | | | | | | | | | | | | CLIFTON | 12/08/87 | | 11.3 | 7.4 | 10.2 | 108 | 182 | | 847 | | | | | | | | | | | | COSUMNES | 07/21/83 | | 22.5 | 7.3 | 8.5 | 3 | 2 | | 67 | | | | | | | | | | | | COSUMNES | 08/18/83 | | 28. | 7.7 | 8.3 | 4 | 2 | | 85 | | | | | | | | | | | | COSUMNES | 09/13/83 | | 25. | 7.3 | 7.8 | 4 | 2 | | 90 | | | | | | | | | | | | COSUMNES | 10/04/83 | | | 7.3 | 8.9 | 4 | 2 | | 80 | 140 | | | | | | | | | | | COSUMNES | 11/01/83 | | 18. | 7.3 | 9.3 | 4 | 2 | | 82 | 180 | | | | | | | | | | | COSUMNES | 12/06/83 | | 8.5 | 7.2 | 12. | 7 | 2 | | 81 | 230 | | | | | | | | | | | COSUMNES | 01/10/84 | | 8. | | 11.8 | 3 | 2 | | 78 | 300 | | | | | | | | | | | COSUMNES | 02/01/84 | | 9.5 | | 11.5 | 4 | 2 | | 93 | 18 | | | | | | | | | | | COSUMNES | 03/07/84 | | 11.5 | 7.3 | 11.4 | 4 | 2 | | 86 | 91 | | | | | | | | | | | COSUMNES | 04/04/84 | | 14. | 7.1 | 10.7 | 3 | 2 | | 80 | 95 | | | | | | | | | | | COSUMNES | 05/02/84 | | 14. | 7.3 | 10.6 | 4 | 1 | | 76 | 25 | | | | | | | | | | | COSUMNES | 06/06/84 | | 19. | 7.3 | 9.1 | 3 | 2 | | 74 | 33 | | | | | | | | | | | COSUMNES | 00700704 | 5.50 | 10. | | 3.1 | | 2 | | , , | | | | | | | | | | | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | РН | DO | NA | CL . | Se | EC | ASBEST | HARD | Ca | Mg | K · | ALK | S04 | N03 | В | TDS | |----------|----------|-------|------|-----|------|------|------|-------|-------|--------|------|----|----|------------------|------|-------|-------|---------------|-------| | STATION | DATE | TIME | оС | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | | | mg/L | | | | > | | | ` | | | | | | | | | | | | | • | | | | • • • • • • • | COSUMNES | 07/10/84 | 9:00 | 27.5 | 7.7 | 7.6 | 4 | 2 | | - 86 | 10 | | | | | | | | | | | COSUMNES | 08/01/84 | 10:03 | 27. | 7.6 | 8.1 | 4 | 2 | | 93 | , | | | | | | | | | | | COSUMNES | 09/05/84 | 8:20 | 25.5 | 7.3 | 7.1 | 4 | 2 | | 96 | | | | | | | | | | | | COSUMNES | 10/04/84 | 10:25 | 21. | 7.4 | 9. | 4 | 2 | | 90 | | | | | | | | | | | | COSUMNES | 11/08/84 | 10:15 | 13.5 | 7.2 | 10.2 | 4 | 2 | | 82 | | | | | | | | | | | | COSUMNES | 12/05/84 | 10:40 | 10.5 | 7.3 | 11.3 | 5 | 4 | | 129 | 9 | | ş | | | 1 | | | | | | DMC | 07/26/83 | 10:45 | 23. | 7.3 | 7.5 | 33 | 38 | | 322 | | | `b | | . • | | 1.4 | | | | | DMC | 08/23/83 | 9:05 | 21.5 | 7.3 | 7.7 | 28 | 31 | | 283 | | | | | | | | | | | | DMC | 09/14/83 | 9:40 | 21. | 7.3 | 7.8 | 18 | 18 | | 188 | i | | | | : : | | | | | ٠. | | DMC | 10/12/83 | 8:35 | 18.5 | 7.3 | 8.5 | 14 | 15 | | 151 | 760 | | | | | | | | | | | DMC | 11/08/83 | 9:15 | 16.5 | 7.2 | 8.2 | 37 | 39 | | 361 | 1100 | | | | | | | 3.5 | | | | DMC | 12/13/83 | 10:35 | 12. | 7.2 | 9.5 | 23 | 26 | | 238 | 570 | | * | | | | 1. | . 1 | | | | DMC | 01/24/84 | 9:15 | 10.5 | 7.3 | 10.7 | 30 | 33 | | 297 | 1600 | | | | | | | | | | | DMC | 02/28/84 | 10:25 | 12.5 | 7.5 | 10. | 42 | 48 | | 397 | 370 | | | | | | terr | | | | | DMC | 03/27/84 | 9:15 | 16. | 7.3 | 9.5 | 53 | 60 | | 511 | 700 | | | | | | 1.5 | | | | | DMC | 04/25/84 | 9:55 | 15.5 | 7.5 | 9.3 | 60 | 68 | | 552 | 1800 | | | | | | | | | | | DMC | 05/30/84 | 7:50 | 23.5 | 7.4 | 7.6 | 29 | 33 | | 298 | 380 | | | | | | | | | • | | DMC | 06/27/84 | 9:05 | 25.5 | 7.3 | 6. | 32 | 35 | | 328 | 730 | | | | | | | | | | | DMC | 07/25/84 | 9:10 | 24. | 7.7 | 7.4 | 58 | 73 | | 554 | 1100 | | | | | | | J | | | | DMC | 08/29/84 | 7:40 | 24.5 | 7.3 | 7.3 | 21 | 22 | | 229 | • | | | | | | | | | | | DMC | 09/27/84 | 10:05 | 22. | 7.4 | 8.2 | 28 | 29 | 0. | 296 | | | | | | 2 | | | | | | DMC | 10/25/84 | 10:00 | 16. | 7.8 | 9.8 | 25 | 26 | ٥. | 268 | | | | | | | | | | | | DMC | 11/29/84 | 12:15 | 11. | 7.4 | 10.2 | 32 | 34 | 0. | 321 | | | | | | | | | | | | DMC | 12/12/84 | 10:15 | 11.5 | 7.2 | 9.3 | 31 | 32 | 0. | 315 | 590 | | | | | | | | | | | DMC | 01/30/85 | 8:50 | 7.5 | 7.3 | 10.6 | 38 | 44 | 0.001 | 398 | | | ~ | | | | • • • | | | | | DMC | 02/27/85 | 10:15 | 13. | 7.5 | 9.9 | 31 | 34 | 0. | 336 | | | | | | | | | 1,4 | · , # | | DMC | 03/27/85 | 9:45 | 12. | 7.4 | 9.8 | 29 | 31 | 0. | 315 | 980 | | | | | | ٠. | • | | 9 | | DMC | 04/24/85 | 10:00 | 17.5 | 7.5 | 9.5 | 25 | 24 | ٥. | 280 | | | | | | , | | | | | | DMC | 05/22/85 | 9:00 | 20.5 | 8.3 | 9.1 | 25 | 29 | 0. | 265 | | | | | | | • | 4 | | | | DMC | 06/26/85 | 8:30 | 24.5 | 7.6 | 7.1 | 78 | 95 | 0.001 | 710 | | | | | | | | | | • | | DMC | 07/10/85 | 8:30 | 24.5 | 7.4 | 6.7 | 59 | 68 | 0.001 | 544 | | | | | | | | | | | | DMC | 08/28/85 | 9:20 | 23. | 7.4 | 7.7 | 50 | 74 | 0. | 441 | | | | | 4.1 ₁ | 1 | 4, 1 | | | | | DMC | 09/25/85 | 9:15 | 22.5 | 7.5 | 6.8 | 66 | 85 | 0.001 | 593 | | | | | | | 1 | - : : | | v . | | DMC | 10/23/85 | 8:40 | 16.5 | 7.4 | 7.2 | 60 | 79 | 0. | 592 | | | | | | r | | | | | | DMC | 11/15/85 | 10:15 | 12. | 7.4 | 10.5 | 68 | 106 | ٥. | 545 | 4 | 8,11 | | | | | | | - | 1 | | DMC | 12/03/85 | 13:05 | 12. | 7.4 | 10.1 | 72 | 117 | 0. | - 591 | 370 | | | : | 7 | | | | : | | | DMC | 01/23/86 | 10:00 | 11.5 | 7.3 | 8.8 | 52 | 63 | 0. | 439 | | | | | | | | | | 4 | | DMC | 02/13/86 | 9:15 | 11.5 | 7.5 | 10.2 | 44 | 60 | 0. | 460 | * | | | | | | | | 100 | 52.82 | | DMC | 03/04/86 | 10:15 | 16.5 | 7.3 | 7.9 | 29 | 28 | 0.001 | 288 | | | | | | | | | 1.79 | | | DMC | 04/09/86 | 9:45 | 16. | 7.3 | 9. | 23 | 27 | 0. | 229 | | | | | • • | 1 4 | | ţ. | | 9.00 | | DMC | 05/07/86 | 8:15 | 16. | 7.2 | 8.3 | 27 | 28 | | 278 | | | | • | | | | | : | · , | | DMC | 06/04/86 | 9:00 | 21.5 | 7.3 | 7.7 | 36 | 48 | 0. | 362 | | | | | | 4 | | | | | | DMC | 07/02/86 | 8:45 | 24.5 | 7.3 | 7. | 54 | 62 | 0.001 | 530 | 660 | 128 | 28 | 14 | 2.6 | 78 | 65 | 5.2 | 0.3 | | | DMC | 08/14/86 | 9:30 | 24.5 | 7.3 | 6.6 | 63 | 73 | 0.002 | 586 | | 1* | | | | | | 1. : | | | | DMC | 09/24/86 | 9:10 | 18.5 | 7.3 | 8.1 | 32 | 35 | 0. | 320 | | | - | | | | | | | | | DMC | 11/12/86 | 10:00 | 13.5 | 7.4 | 9.4 | 58 | 71 | 0.001 | 545 | | | | | | . 10 | | | | | | DMC | 12/17/86 | 9:15 | 10. | 7.2 | 9.6 | 35 | 34 | ٥. | 299 | | | | | | | A 150 | | | | | DMC | 01/22/87 | | 6.5 | | 11.5 | 33 | 40 | 0.001 | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | K | ALK | S04 | NO3 | В | TDS | |--------------------|----------|-------|------|-----|------|------|------|-------|-------|--------|------|----|----|---|--------------|-----|-----|-----------|-----| | STATION | DATE | TIME | oC | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | | | mg/ L | | | . | > | · | DMC | 02/24/87 | 9:15 | 10.5 | 7.3 | 9.7 | 88 | 102 | 0.002 | 860 | | | | | | | | | | | | DMC | 03/24/87 | 8:45 | 13. | 7.5 | 9.6 | 88 | 104 | 0.003 | 804 | | | | | | | | | | | | DMC | 04/30/87 | 8:00 | 20. | 8.3 | 10.3 | 29 | 32 | 0. | 359 | | | | | | | | | | | | DMC | 05/28/87 | 8:30 | 18.5 | 7.5 | 8.6 | 39 | 57 | 0. | 405 | | | | | | | | | | | | DMC | 06/23/87 | 8:15 | 23. | 7.5 | 7.5 | 49 | 70 | 0. | 466 | | | | | | | | | | | | DMC | 09/09/87 | 9:20 | 22. | 7.4 | 7.7 | 59 | 90 | | 503 | | | | | | | | | | | | DMC | 09/09/87 | 9:20 | 22. | 7.4 | 7.7 | | | | | | | | | | | | | | | | DMC | 10/22/87 | 8:30 | 19. | 7.4 | 7.2 | | | | | | | | | | | | | | | | DMC | 10/22/87 | 8:30 | 19. | 7.4 | 7.2 | 89 | 155 | | 751 | | | | | | | | | | | | DMC | 11/05/87 | 10:00 | 18. | 7.3 | 8.5 | 77 | 116 | | 620 | | | | | | | | | | | | DMC | 12/08/87 | 9:45 | 11.3 | 7.3 | 10.2 | 113 | 181 | | 847 | | | | | | | | | | | | DVGH | 08/10/83 | 11:45 | 12.5 | 7.8 | 3.9 | 14 | 11 | | 395 | | | | | | | | | | | | DVGH | 08/10/83 | 12:00 | 23.5 | 8.5 | 8.4 | 19 | 16 | | 466 | | | | | | | | | | | | DVSR | 09/20/83 | 7:20 | 14.5 | 7.3 | 5.3 | 15 | 12 | | 414 | | | | | | | | | | | | DVSR | 10/18/83 | | 18. | 8. | 7. | 17 | 13 | | 430 | 54 | | | | | | | | | | | DVSR | 11/21/83 | | 15.5 | 7.9 | 8.4 | 18 | 15 | | 469 | 310 | | | | | | | | | | | DVSR | 03/11/86 | 8:45 | 13. | 8.1 | 11.3 | 14 | 12 | 0. | 322 | | | | | | | | | | | | DVSR | 05/13/86 | 7:00 | 16. | 8.2 | 6.4 | 15 | 11 | 0. | 356 | | | | | | | | | | | | GREENES | 07/21/83 | 6:00 | 19.5 | 7.3 | 8.7 | 7 | 4 | ** | 115 | | | | | | | | | | | | GREENES | 08/18/83 | 6:45 | 21. | 7.5 | 8.2 | 7 | 4 | | 124 | | | | | | | | | | | | GREENES | 09/13/83 | 6:40 | 20.5 | 7.3 | 8.3 | 10 | 6 | | 154 | | | | | | | | | | | | GREENES | 10/04/83 | | 18. | 7.3 | 9. | 7 | 5 | | 124 | 380 | | | | | | | | | | | GREENES | 11/01/83 | 6:50 | 17. | 7.3 | 9.1 | 8 | 5 | | 128 | 340 | | | | | | | | | | | | 12/06/83 | 6:35 | 10.5 | 7.4 | 10.6 | 4 | 4 | | 122 | 2200 | | | | | | | | | | |
GREENES
GREENES | 01/10/84 | 8:15 | 9. | 7.3 | 10.7 | 7 | 4 | | 129 | 3200 | | | | | | | | | | | | 02/01/84 | 9:50 | 10. | 7.1 | 10.7 | 7 | 5 | | 140 | 740 | | | | | | | | | | | GREENES | | 7:35 | 12. | 7.5 | 10.8 | 10 | 7 | | 164 | 540 | | | | | | | | | | | GREENES | | | | | | 9 | 6 | | | 680 | | | | | | | | | | | GREENES | 04/04/84 | 6:35 | 13.5 | 7.5 | 10.4 | | | | 148 | | | | | | | | | | | | GREENES | 05/02/84 | | 16. | 7.3 | 9.4 | 10 | 6 | | 154 | 110 | | | | | | | | | | | GREENES | 06/06/84 | 6:25 | 18. | 7.5 | 8.7 | 10 | 7 | | 146 | 200 | | | | | | | | | | | GREENES | 07/10/84 | 6:50 | 22.5 | 7.4 | 8.2 | 7 | 4 | | 121 | 150 | | | | | | | | | | | GREENES | 08/01/84 | | 21.5 | 7.4 | 7.9 | 8 | 4 | | 133 | | | | | | | | | | | | GREENES | 08/21/84 | | 23. | 7.3 | 8.2 | 11 | 6 | _ | 164 | | | | | | | | | | | | GREENES | 09/05/84 | | 22. | 7.4 | 7.7 | 12 | 6 | 0. | 185 | | | | | | | | | | | | GREENES | 10/04/84 | 6:20 | 17.5 | 7.4 | 9. | 8 | 4 | 0. | 132 | | | | | | | | | | | | GREENES | 11/08/84 | | 14. | 7.3 | 9.7 | 10 | 6 | ٥. | 154 | | | | | | | | | | | | GREENES | 12/05/84 | | 10.5 | 7.4 | 10.9 | 9 | 6 | 0. | 160 | 1100 | | | | | | | | | | | GREENES | 01/30/85 | 11:45 | 9. | 7.4 | 11.9 | 12 | 7 | 0. | 186 | | | | | | | | | | | | GREENES | 02/06/85 | 11:30 | 8. | 7.5 | 12.1 | 11 | 6 | 0. | 174 | | | | | | | | | | | | GREENES | 03/06/85 | 12:00 | 11. | 7.4 | 10.5 | 11 | 7 | 0. | 180 | 180 | | | | | | | | | | | GREENES | 04/05/85 | 10:35 | 19. | 7.4 | 9.3 | 13 | 6 | 0. | 176 | | | | | | | | | | | | GREENES | 05/01/85 | 10:30 | 19. | 7.3 | 8.8 | 11 | 7 | 0.001 | 167 | | | | | | | | | | | | GREENES | 05/29/85 | 5:10 | 18. | 7.4 | 9.5 | 13 | 7 | | 178 | | | | | | | | | | | | GREENES | 06/05/85 | 9:55 | 21. | 7.4 | 8.5 | 13 | 6 | 0. | 173 | | | | | | | | | | | | GREENES | 07/24/85 | 8:00 | 22.5 | 7.3 | 8. | 11 | 5 | ٥. | 163 | | | | | | | | | | | | GREENES | 08/01/85 | 10:35 | 22.5 | 7.5 | 7.9 | 11 | 5 | 0. | 163 | | | | | | | | | | | | GREENES | 09/04/85 | 9:30 | 22. | 7.3 | 7.8 | 15 | 8 | 0.001 | 207 | | | | | | | | | | | | GREENES | 10/02/85 | | 21.5 | 7.5 | 8.2 | 14 | 8 | 0. | 168 | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | РН | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | к | ALK | S04 | NO3 | В | TDS | |------------|-----------|-------|------|-----|------|------|------|------|-------|--------|------|--------|------|-----|------|-----|-----|-----|------| | STATION | DATE | TIME | οС | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | . < | | | | mg/L | | | | > | | | . | | | | | | | | | | | | | | | | | · | GREENES | 11/13/85 | 10:40 | 12. | 7.3 | 9.7 | 11 | 7 | ٥. | 163 | | | | | | | | | | | | GREENES | 12/03/85 | | 11.5 | 7.3 | 9.3 | 10 | 7 | 0. | 149 | 380 | | | | | | | | | | | GREENES | 01/16/86 | 14:00 | 10. | 7.3 | 10.6 | 18 | 10 | 0. | 218 | Y | | | | | | | .33 | | | | GREENES | 02/27/86 | 12:40 | 12.5 | 7.1 | 10.5 | 4 | 2 | Ο. | 84 | | | | | | | | | | | | GREENES | 03/13/86 | 13:45 | 11.5 | 7.3 | 11. | 3 | 2 | 0. | 70 | | 28 | 6 | 3 | 0.8 | 30 | 4 | 0.9 | 0. | 49. | | GREENES | 04/23/86 | 12:45 | 18.5 | 7.3 | 8.5 | 10 | 7 | 0. | 179 | | 66 | 13 | 8 | 1.2 | 64 | 12 | 3.1 | 0. | 114 | | GREENES | 05/28/86 | 12:00 | 23.5 | 7.3 | 7.5 | 12 | 9 | 0. | 188 | | 66 | 13 | 8 | 1.4 | 65 | 14 | 2.1 | 0. | 109 | | GREENES | 06/25/86 | 12:50 | 24.5 | 7.3 | 7.8 | 11 | 8 | 0. | 161 | | 56 | 11 | 7 | 1.2 | 52 | 11 | 1.5 | 0.1 | 106 | | GREENES | 07/23/86 | 12:15 | 22.5 | 7.3 | 7.8 | 8 | 5 | | 128 | 910 | | | * | | | | : | | | | GREENES | 08/27/86 | 12:45 | 24.5 | 7.6 | 7.3 | 12 | 7 | | -179 | | | | | | | | | | | | GREENES | 09/09/86 | 11:55 | 22.5 | 7.3 | 7.7 | 13 | 7 | | 182 | | 6.7 | 3 27 3 | | | | | | | 1.3 | | GREENES | 11/19/86 | 7:00 | 14.5 | 7.3 | 10. | 8 | 6 | | - 146 | | 50 | 10 - | 6 | 1.4 | 52 | 9 | 2.3 | 0. | 92 | | GREENES | 12/10/86 | 7:10 | 11. | 7.3 | 10.7 | 11 | 6 | | 152 | k | 59 | 12 | 7 | 1.9 | 60 | 7 | 3.5 | 0.1 | 100 | | GREENES | 01/13/87 | 7:15 | 7.5 | 7.3 | 11. | 11 | 7 | | 178 | | 59 | 12 | 7 | 1.8 | 68. | 11 | 2. | 0.1 | 109 | | GREENES | 02/10/87 | 6:45 | 12. | 7.3 | 9.4 | 14 | 10 | * | 193 | | 66 | 13 | .8 | 1.6 | 72 | 15 | 1. | 0.1 | 124 | | GREENES | 03/10/87 | 6:45 | 13.5 | 7.1 | 8.4 | 7 | 5 | | 128 | 10 | 43 | 9 | 5 . | 1.4 | 50 | 6 | 2.3 | 0.1 | 88 | | GREENES | 04/16/87 | 5:45 | 16.5 | 7.2 | 5.6 | 10 | 7 | | 178 | | 59 | 12 | 7 | 1.3 | 66 | 9 | 2.2 | 0.1 | 114 | | GREENES | 05/20/87 | 5:45 | 20. | 7.4 | 7.7 | | | | | | | | | | | | i | | | | GREENES | 05/20/87 | 5:45 | 20. | 7.4 | 7.7 | 12 | 7 | | 172 | | 63 | 12 | 8 | 1. | 61 | 10 | 2.1 | 0.1 | 113 | | GREENES | 06/11/87 | 5:50 | 21. | 7.3 | 7.6 | 11 | 7 | | 176 | | 59 | 12 - | 7 | 1.3 | 63 | 8 | 1.8 | 0.1 | 102 | | GREENES | 08/25/87 | 0:00 | | | | | | | | | | | | | | | | | | | GREENES | 08/26/87 | 0:00 | | | | | | | | | | | | | | | | | | | GREENES | 09/03/87 | 10:15 | 23.7 | 7.1 | 9. | | | | | | | | | | | | 34. | | | | GREENES | 09/03/87 | 10:15 | 23.7 | 7.1 | 9. | 14 | 11 | • | 204 | | 68 | 14 | 8 | 1. | 71 | 12 | 3.2 | | 128 | | GREENES | 10/08/87 | 5:35 | 20. | 7.2 | 8.7 | 9 | 5 | | 159 | | 50 | 10 | 6 | 1. | 58 | 7 | 17 | | . 87 | | GREENES | 10/08/87 | 5:35 | 20. | 7.2 | 8.7 | | | | | | | | | | | | | | | | GREENES | 11/03/87 | 6:40 | 16.5 | 7.1 | 8.1 | 12 | 9 | | 180 | | 63 | 12 | 8 | 1. | 66 | 10 | 0.8 | | 106 | | HONKER | 08/17/83 | 10:00 | 24.5 | 7.3 | 7.1 | 8 | 8 | | 126 | 4.1 | | | | | | • | | | | | HONKER | 10/04/83 | 7:00 | 20.5 | 7.3 | 8. | 7 | 7 | | 114 | 190 | | | | | | | | | | | HONKER | 12/06/83 | 8:20 | 10. | 7.2 | 10. | 17 | 26 | | 232 | 620 | | | | | | | | | | | HONKER | 02/01/84 | 7:55 | 10. | 7.1 | 9.7 | 27 | 32 | | 302 | 380 | | | | | | | | | | | HONKER | 04/04/84 | 8:15 | 15. | 7.3 | 9.6 | 12 | 14 | | 171 | 500 | | | | | | | | | i | | HONKER | 06/06/84 | 7:40 | 19. | 7.5 | 7.6 | 13 | 12 | | 178 | 260 | | | | | | • | | | | | HONKER | 08/01/84 | 7:02 | 23. | 7.3 | 7.2 | 11 | 12 | | 166 | | | | | | | | i . | | | | HONKER | 10/04/84 | 7:50 | 18.5 | 7.3 | 8.8 | 7 | 5 | | 120 | | | | | | 1.7 | | | | | | HONKER | 12/05/84 | 8:50 | 10.5 | 7.2 | 9.8 | 12 | 15 | | 184 | 770 | | | | | | | | | | | LCONNECT | 09/24/87 | 8:30 | 20.5 | 7.4 | 7.9 | 17 | 13 | | 270 | | | | | A | | | | | | | LCONNECT | 10/28/87 | 8:50 | 20.5 | 7.3 | 7. | 21 | 28 | | 242 | | ţ | | in t | g# | . * | | 4. | | | | LCONNECT | 12/11/87 | 8:30 | 8.2 | 7.3 | 11.3 | | | | | | | | | | | | | | | | LCONNECTSL | 02/06/85 | 8:45 | 7. | 7.4 | 11.2 | 20 | 22 | | 252 | , | | | | | | | | | | | LCONNECTSL | 03/06/85 | 9:15 | 11. | 7.4 | 10. | 14 | 18 | | 218 | 140 | | | | | | | | | | | LCONNECTSL | 04/05/85 | 8:15 | 17.5 | 7.3 | 9.5 | 13 | 11 | | 188 | | | | | | | | | | | | LCONNECTSL | 05/01/85 | 8:00 | 19. | 7.4 | 9.1 | 13 | 11 | ٥. | 175 | i | | | | , | | | | | ¥ | | LCONNECTSL | 06/05/85 | 7:45 | 20.5 | 7.5 | 8.7 | 13 | 10 | þ | 180 | 1 | | | | | | | | | - r | | LCONNECTSL | 06/07/85 | 7:00 | 23. | 7.7 | 8.7 | 13 | 9 | , | 178 | | | | | | | | | | | | LCONNECTSL | 08/01/85 | 8:00 | 22.5 | 7.4 | 8. | 13 | 10 | | 186 | | | | | | | | | | | | LCONNECTSL | 10/02/85 | 6:40 | 20. | 7.5 | 7.8 | 18 | 11 | | 209 | | | | | | ! | | | | | | LCONNECTSL | 11/13/85 | 7:30 | 11.5 | 7.3 | 9. | 12 | 11 | | 183 | | 1 | | | | | . • | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | РН | DO | NA | CL | Se | EC | ASBEST | | Ca | Mg | к | ALK | | NO3 | В | TDS | |------------|----------|--------|------|-----|------|------|------|-------|-------|--------|-----|-----------|----|------|------|----|-----|------|-----| | STATION | DATE | TIME | oC | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | - <i></i> | |
 | mg/L | | |
 | > | LCONNECTSL | 12/03/85 | 16:45 | 11.5 | 7.3 | 10.2 | 15 | 15 | | 204 | 68 | | | | | | | | | | | LCONNECTSL | 03/11/86 | 11:45 | 14.5 | 7.3 | 9. | 12 | 19 | | 192 | | | | | | | | | | | | LCONNECTSL | 04/17/86 | 9:45 | 15.5 | 7.2 | 8.5 | 17 | 20 | 0.001 | 195 | | | | | | | | | | | | LCONNECTSL | 05/13/86 | 9:45 | 19.5 | 7.3 | 8.4 | 12 | 15 | | 162 | | | | | | | | | | | | LCONNECTSL | 06/11/86 | 7 : 45 | 21.5 | 7.3 | 7.9 | 9 | 8 | | 136 | | | | | | | | | | | | LCONNECTSL | 07/09/86 | 7:15 | 23. | 7.3 | 7.7 | 10 | 10 | | 154 | 220 | | | | | | | | | | | LCONNECTSL | 08/13/86 | 7:35 | 21.5 | 7.3 | 7.8 | 10 | 10 | | 153 | | | | | | | | | | | | LCONNECTSL | 09/11/86 | 7:30 | 21.5 | 7.4 | 7.6 | 12 | 10 | | 181 | | | | | | | | | | | | LCONNECTSL | 11/19/86 | 10:00 | 13.5 | 7.2 | 9.1 | 9 | 9 | | 156 | | | | | | | | | | | | LCONNECTSL | 12/10/86 | 11:00 | 11. | 7.3 | 10. | 12 | 9 | | 168 | | | | | | | | | | | | LCONNECTSL | 01/13/87 | 10:30 | 7.5 | 7.1 | 10.1 | 13 | 18 | | 209 | | | | | | | | | | | | LCONNECTSL | 02/10/87 | 10:30 | 11.5 | 7.2 | 9.6 | 16 | 21 | | 235 | | | | | | | | | | | | LCONNECTSL | 03/10/87 | 10:30 | 13.5 | 7.1 | 9.1 | 16 | 25 | | 261 | | | | | | | | | | | | LCONNECTSL | 04/16/87 | 9:15 | 19.5 | 7.2 | 6.8 | 13 | 16 | | 228 | | | | | | | | | | | | LCONNECTSL | 05/20/87 | 8:30 | 21.5 | 7.4 | 8.5 | 13 | 12 | | 194 | | | | | | | | | | | | LCONNECTSL | 06/11/87 | 9:15 | 22.5 | 7.8 | 8. | 17 | 18 | | 241 | | | | | | | | | | | | LCONNECTSL | 09/24/87 | 8:30 | 20.5 | 7.4 | 7.9 | | | | | | | | | | | | | | | | LCONNECTSL | 10/28/87 | 8:50 | 20. | 7.2 | 7.4 | | | | | | | | | | | | | | | | LINDSEY | 07/11/84 | 9:40 | 24.5 | 8.4 | 6.7 | 37 | 29 | | 426 | 2700 | | | | | | | | | | | LINDSEY | 08/22/84 | 11:05 | 21.5 | 8. | 7.6 | 35 | 26 | | 411 | | | | | | | | | | | | LINDSEY | 09/12/84 | 11:55 | 22.5 | 7.6 | 7. | 34 | 25 | 0. | 424 | | | | | | | | | | | | LINDSEY | 10/11/84 | 9:50 | 19.5 | 7.8 | 8. | 32 | 21 | | 383 | | | | | | | | | | | | LINDSEY | 11/15/84 | 10:45 | 12.5 | 7.5 | 8.6 | 31 | 23 | 0. | 353 | | | | | | | | | | | | LINDSEY | 12/06/84 | 10:50 | 11. | 7.3 | 8.3 | 44 | 34 | Ο. | 441 | 3500 | | |
 | | | | | | | LINDSEY | 01/25/85 | 10:45 | 6. | 7.4 | 9.2 | 56 | 46 | 0. | 558 | | | | | | | | | | | | LINDSEY | 02/13/85 | 11:50 | 10.5 | 7.3 | 6.7 | 43 | 35 | 0. | 381 | | | | | | | | | | | | LINDSEY | 02/22/85 | 10:30 | 11. | 7.4 | 8.6 | 57 | 39 | 0. | 445 | | | | | | | | | | | | LINDSEY | 03/13/85 | 11:45 | 12.5 | 7.6 | 9.1 | 51 | 41 | 0. | 482 | 7500 | | | | | | | | | | | LINDSEY | 04/10/85 | 10:15 | 18. | 7.7 | 8.6 | 61 | 44 | 0. | 531 | | | | | | | | | | | | LINDSEY | 05/08/85 | 10:00 | 17. | 8.1 | 8.8 | 60 | 47 | 0. | 574 | | | | | | | | | | | | LINDSEY | 05/29/85 | 10:30 | 20. | 7.9 | 8.6 | 55 | 47 | | 571 | | | | | | | | | | | | LINDSEY | 06/12/85 | 10:45 | 25. | 7.9 | 7.1 | 51 | 45 | 0. | 541 | | | | | | | | | | | | LINDSEY | 07/24/85 | 6:10 | 22. | 7.6 | 7. | 40 | 33 | 0. | 421 | | | | | | | | | | | | LINDSEY | 08/14/85 | 9:55 | 21. | 7.8 | 8.6 | 38 | 32 | 0. | 405 | | | | | | | | | | | | LINDSEY | 09/11/85 | 9:00 | 19.5 | 7.7 | 7.5 | 40 | 37 | 0. | 443 | | | | | | | | | | | | LINDSEY | 10/09/85 | 10:05 | 16.5 | 7.6 | 8.1 | 42 | 41 | ٥. | 496 | | | | | | | | | | | | LINDSEY | 11/19/85 | 8:20 | 8.5 | 7.5 | 10. | 40 | 37 | ٥. | 442 | | | | | | | | | | | | LINDSEY | 12/03/85 | 7:20 | 11.5 | 7.4 | 8.7 | 56 | 63 | ٥. | 569 | 1160 | | | | | | | | | | | LINDSEY | 01/16/86 | | | 7.3 | 6.7 | 65 | 58 | 0. | 458 | | | | | | | | | | | | LINDSEY | 02/27/86 | 7:50 | 16.5 | 6.8 | 3. | 21 | 16 | 0. | 208 | | | | | | | | | | | | LINDSEY | 03/13/86 | 7:30 | 13.5 | 7.1 | 6.2 | 23 | 20 | 0. | 221 | | | | | | | | | | | | LINDSEY | 04/23/86 | 7:30 | 18.5 | 7.6 | 5.3 | 44 | 39 | 0. | 387 | | | | | | | | | | | | LINDSEY | 05/28/86 | 6:00 | 20. | 8. | 6. | 52 | 47 | Ο. | 528 | | | | | | | | | | | | LINDSEY | 06/25/86 | | 21.5 | 8. | 7.2 | 43 | 37 | 0. | 461 | | | | | | | | | | | | LINDSEY | 07/23/86 | | | 7.7 | 7.4 | 38 | 33 | | 431 | 7170 | 141 | 20 | 22 | 2.8 | 134 | 38 | 2.5 | 0.3 | 254 | | LINDSEY | 08/27/86 | | 20.5 | 7.6 | 6.7 | 46 | 42 | | 514 | | | | | | | | | | | | LINDSEY | 09/09/86 | | 18.5 | 7.8 | 7.6 | 42 | 39 | | 466 | | | | | | | | | | | | LINDSEY | 11/05/86 | | | 7.5 | 8.5 | 44 | 44 | | 490 | | | | | | | | | | | | ** | TABLE G-4 MINERAL DATA REPORT | | 4 | | TEMP | PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | Κ . | ALK | S04 N03 | В | TDS | |-----------|----------|-------|------|-----|------|------|------|-------|-------|--------|------|----------|-----|--------------------|------|-------------|-----------|---------| | STATION | DATE | TIME | οС | | mg/L | mg/L | | ing/L | úS/cm | MF/L | < | | | | mg/L | | | > | | | | | | | | | | | | | | - | | ·
• • • • • • • | | | . | LINDSEY | 12/03/86 | 8:25 | 9.5 | 7.5 | 9.5 | 48 | 43 | | 496 | | | | | | | t. | | | | LINDSEY | 01/08/87 | 8:30 | 7.5 | 7.3 | 10.1 | 44 | 46 | | 492 | | | | | | | | | | | LINDSEY | 02/05/87 | 8:50 | 10. | 7.5 | 9.6 | 52 | 53 | | • | | | 24 | 27 | 3.3 | | į. | | | | LINDSEY | 03/03/87 | 8:15 | 11. | 8. | 9.9 | 50 | 52 | | 518 | | | | | | 100 | | | | | LINDSEY | 04/09/87 | 7:00 | 16.5 | 7.9 | 8.7 | 65 | 63 | | 606 | | | • | | | | | | | | LINDSEY | 05/13/87 | 7:00 | 23.5 | 7.9 | 7.3 | 48 | 44 | | 530 | | | | | | | 100 | i | | | LINDSEY | 06/04/87 | 7:15 | 19.5 | 7.9 | 7.7 | 53 | 53 | | 593 | | | | | | | | | | | LINDSEY | 09/03/87 | 8:30 | 21.2 | 7.5 | 6.5 | | | | 400 | | | | | | | 100 | | • | | LINDSEY | 09/03/87 | 8:30 | 21.9 | 7.2 | 6. | 41 | 36 | | 460 | | | | | | | | | | | LINDSEY | 10/08/87 | | 20. | 7.4 | 8.1 | | | | | | | | | | | | | | | LINDSEY | 10/08/87 | | 20. | 7.4 | 8.1 | 39 | 36 | | 523 | | | • | | • | | | • ' | | | LINDSEY | 11/03/87 | 8:25 | 15.5 | 7.6 | 8.2 | 48 | 43 | | 513 | | | | | | | | | | | LINDSEY | 12/01/87 | 8:30 | 10.9 | 7.4 | 9.7 | 46 | 46 | | 509 | | | | | | | | | e - 1 | | MALLARD | 07/28/83 | | 24.2 | 7.3 | 8.6 | 11 | 11 | | 137 | | | | | | | | | | | MALLARD | 08/25/83 | 9:50 | 21. | 7.6 | 8. | 21 | 27 | | 216 | | | | | | | | | 12 | | MALLARD | 09/20/83 | 9:00 | 21. | 7.3 | 7.7 | 15 | 16 | | 181 | | | | | | | | | 4 | | MALLARD | 10/18/83 | 9:10 | 17.5 | 7.3 | 8.5 | 13 | 13 | | 152 | 690 | | | | | | | | | | MALLARD | 11/21/83 | | 12.5 | 7.2 | 9.5 | 15 | 16 | | 180 | 1400 | | | | | | * * * * * * | | | | MALLARD | 12/28/83 | 9:30 | 10. | 7.3 | 10.3 | 13 | 13 | | 168 | 26000 | | | | | | * | | | | MALLARD | 02/13/85 | 7:50 | 11.5 | 7.7 | 11.9 | 96 | 155 | 0. | 749 | | | | | | | | | | | MALLARD | 03/13/85 | 8:15 | 14. | 8.4 | 13.5 | 320 | 558 | 0. | 2160 | 1300 | | | | | | | | | | MALLARD | 04/10/85 | 7:30 | 16. | 7.5 | 8. | 348 | 569 | _ | 2210 | | | | | | | | | . • | | MALLARDIS | 05/08/85 | 7:00 | 16. | 7.8 | 8.7 | 1740 | 2890 | 0. | | | | | | | | | | | | MALLARDIS | 05/29/85 | 8:35 | 17. | 7.7 | 8.7 | 454 | 736 | | 2720 | | | | | | | 1.7 | | | | MALLARDIS | 06/12/85 | 7:00 | 21.5 | 7.8 | 8. | 469 | 840 | _ | 2980 | • | | | | | | | | | | MALLARDIS | 08/14/85 | 7:30 | 19. | 8. | 8.5 | 1390 | 2510 | 0. | 8480 | | | | | | | | | | | MALLARDIS | 09/11/85 | 7:35 | 18.5 | 7.9 | 8.2 | 1230 | 2180 | 0. | 7320 | | | | | | | ** | | | | MALLARDIS | 10/09/85 | 7:35 | 17. | 8. | 8.4 | 980 | 1880 | 0. | 6330 | | | 1, | | | | | | | | MALLARDIS | 11/19/85 | | | 8.1 | 9.6 | 2340 | 4260 | | 13100 | | | | * | | | | | | | MALLARDIS | 12/03/85 | | 12. | 7.5 | 9.9 | 1760 | 3130 | 0. | 9970 | 240 | | | | * * | | | | ** | | MALLARDIS | | 9:40 | 10. | 7.7 | 10.2 | 2180 | 3540 | | 10700 | 3, | | 1 | _ | | | | | | | MALLARDIS | 02/27/86 | | 14.5 | 7. | 8.8 | 12 | 12 | 0. | 169 | | 54 | 12 | 6 | 2. | 43 | 18 5.8 | 0.1 | | | MALLARDIS | 03/13/86 | | 13. | 7.3 | 9.4 | 12 | 14 | | 161 | .! | 50 | 10 | 6 | 1:8 | 42. | 18 2.6 | 0.1 | | | MALLARDIS | 04/23/86 | 9:15 | 16.5 | 7.3 | 8.9 | 20 | 23 | Ο. | 226 | | 59 | 12 | 7 | 1.6 | 48 | 22 2.6 | 0.1 | | | MALLARDIS | 05/28/86 | 8:15 | 17. | 7.6 | 8.6 | 680 | 1240 | 0. | 4160 | | 473 | 41 | 90 | 29. | 65 | 192 1.4 | 0.4 | 2340, | | MALLARDIS | 06/25/86 | 10:35 | 21. | 7.7 | 8.1 | 689 | 1280 | О. | 4250 | : | 487 | 40 | 94 | 28. | 65 🗆 | 197 0.9 | 0.4 | 2430 | | MALLARDIS | 07/23/86 | | 20.5 | 7.9 | 8.1 | 892 | 1630 | | 5330 | 3490 | | | | 1 | | | | 8 . 4 " | | MALLARDIS | 08/27/86 | | 20.5 | 7.8 | 8.9 | 634 | 1140 | | 3970 | | 445 | 38 | 85 | 2.6 | 60 | 161 0.9 | 0.4 | 2180 | | MALLARDIS | 09/09/86 | 8:15 | 18.5 | 7.9 | 8.7 | 1000 | 1840 | 21.4 | 6180 | | 690 | 47 | 139 | 37. | 67 | 2,66 2. | 0.5 | 3730 | | MALLARDIS | 11/05/86 | 11:45 | 17.5 | 7.7 | 9.5 | 699 | 1260 | | 4550 | | 479 | 35 | 95 | 30. | 62 | 187 2.4 | 0.4 | | | MALLARDIS | 12/03/86 | | 13. | 7.5 | 9.7 | 1180 | 2230 | | 7330 | | 834 | 70 | 160 | 53. | 67 | 296 1.6 | | 4300 | | MALLARDIS | 01/08/87 | 11:45 | 9. | 7.5 | 10.5 | 1260 | 2310 | | 7800 | | 831 | 59 | 166 | 53. | 73 | 336 1.5 | 0.6 | 4500 | | MALLARDIS | 02/05/87 | 11:30 | 11. | 7.7 | 10.6 | 972 | 1710 | | 5780 | * • | 675 | 46 | 136 | 2. | 83 | 289 1.8 | 0.5 | 3430 | | MALLARDIS | 03/03/87 | | 11.5 | 7.4 | 9.9 | 359 | 620 | • | 2280 | | 268 | 28 | 48 | 15. | 7.0 | 100 3.5 | 0.2 | 1190 | | MALLARDIS | 04/09/87 | 10:00 | 18. | 7.6 | 9.2 | 280 | 470 | | 1780 | | 225 | 24 | 40 | 12. | 69 | 85 2.1 | 0.2 | 1030 | | MALLARDIS | 05/13/87 | 9:30 | 23. | 8.2 | 5. | 1240 | 2250 | | 7480 | | 857 | 63 | 170 | 50. | 76 | 317 , 1, 6 | 0.7 | 4270 | | MALLARDIS | 06/04/87 | | 20.5 | 7.9 | 8.5 | 1980 | 3640 | | 12000 | | 1340 | 88 | 271 | -8. | 78 | 497 1.1 | 1. | 6850 | | MALLARDIS | 10/08/87 | 8:15 | 20.8 | 7.9 | 7.4 | 2110 | 3960 | | 12200 | | 1350 | 91 | 273 | 79. | 83 | 536 2.1 | 1. | 7420 | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | к | ALK | S04 | NO3 | В | TDS | |--------------------|----------|------|------|-----|------|------|------|-------|--------------|--------|-------------|-----|-----|-------------|------|-----|-------|-----|------| | STATION | DATE | TIME | οС | | mg/L | mg/L | mg/L | mg/L | | MF/L | < | | | | mg/L | | | | > | | | | | | | | | | | - | MALLARDIS | 10/08/87 | 8.15 | 20 B | 7.9 | 7.4 | | | | | | | | | | | | | | | | MALLARDIS | 11/03/87 | | 18.8 | 7.8 | 7.8 | 2370 | 4430 | | 13700 | | 1660 | 107 | 337 | 91. | 82 | 666 | 1.7 | 1.1 | 8220 | | MALLARDIS | 12/01/87 | | 13.2 | 7.9 | 8.2 | 20,0 | | | 10,00 | | 1000 | | 00, | 5 1. | | 000 | , . , | | 0220 | | MIDDLER | 02/06/85 | | 6.5 | 7.3 | 11.2 | 38 | 43 | 0. | 391 | | | | | | | | | | | | MIDDLER | 03/06/85 | 9:00 | 10. | 7.4 | 10. | 31 | 34 | 0. | 339 | 210 | | | | | | | | | | | MIDDLER | 04/05/85 | 7:30 | 17. | 7.5 | 8.9 | 40 | 40 | | 378 | | | | | | | | | | | | MIDDLER | 05/01/85 | 6:50 | 19. | 7.6 | 9.3 | 29 | | 0.001 | 303 | | | | | | | | | | | | MIDDLER | 06/05/85 | 6:40 | 20. | 7.8 | 9. | 26 | 25 | | 252 | | | | | | | | | | | | MIDDLER | 06/07/85 | 8:05 | 23.5 | 7.7 | 8.9 | 23 | 25 | | 256 | | | | | | | | | | | | MIDDLER | 08/01/85 | 7:00 | 22. | 7.4 | 7.8 | 35 | 46 | 0. | 331 | | | | | | | | | | | | MIDDLER | 10/23/85 | | 18. | 7.5 | 9.4 | 40 | 61 | 0. | 396 | | | | | | | | | | | | MIDDLER | 12/03/85 | | 11.5 | 7.4 | 10.3 | 54 | 83 | 0. | 464 | 100 | | | | | | | | | | | MIDDLER | 03/11/86 | | 14.5 | 7.3 | 8.2 | 30 | | 0.001 | 343 | | | | | | | | | | | | MIDDLER | 04/17/86 | | 14. | 7.3 | 8.8 | 20 | | 0.001 | 213 | | | | | | | | | | | | MIDDLER | 05/13/86 | | 19.5 | 7.3 | 8.1 | 26 | 30 | 0. | 270 | | | | | | | | | | | | MIDDLER | 06/11/86 | 6:15 | 22.5 | 7.3 | 7.8 | 28 | 34 | 0. | 272 | | | | | | | | | | | | MIDDLER | 07/09/86 | 6:30 | 23.5 | 7.3 | 7.7 | 24 | 26 | ٥. | 263 | 540 | | | | | | | | | | | MIDDLER | 08/13/86 | 6:30 | 23. | 7.3 | 7.3 | 24 | 27 | | 260 | 0 10 | | | | | | | | | | | | 09/11/86 | | 21.5 | 7.3 | 7.5 | 26 | 30 | | 284 | | | | | | | | | | | | MIDDLER | 11/19/86 | | 14.5 | 7.4 | 9.1 | 20 | 24 | | 230 | | | | | | | | | | | | MIDDLER | 12/10/86 | | 10. | 7.2 | 9.6
| 26 | 25 | | 255 | | | | | | | | | | | | MIDDLER
MIDDLER | 01/13/87 | | 8.5 | 7.3 | 10. | 31 | 39 | | 333 | | | | | | | | - | | | | | 01/13/8/ | | 11.5 | 7.3 | 9.8 | 36 | 46 | | 384 | | | | | | | | | | | | MIDDLER | 02/10/8/ | | 13.5 | 7.1 | 8.8 | 43 | 52 | | 436 | | | | | | | | | | | | MIDOLER
MIDDLER | 04/16/87 | | 20. | 7.2 | 7.8 | 40 | 50 | | 440 | | | | | | | | | | | | | 05/20/87 | | 21.5 | 7.2 | 6.8 | 25 | 32 | | 293 | | | | | | | | | | | | MIDDLER | 06/11/87 | | 23. | 6.9 | 8.9 | 39 | 51 | | 404 | | | | | | | | | | | | MIDDLER | 09/24/87 | | 21.6 | 7.3 | 7.1 | 33 | 31 | | 707 | | | | | | | | | | | | MIDDLER | 09/24/87 | | | 7.3 | 7.4 | 59 | 83 | | 603 | | | | | | | | | | | | MIDDLER | 10/28/87 | | 20.5 | 7.3 | 7.3 | 33 | 65 | | 003 | | | | | | | | | | | | MIDDLER | 10/28/87 | | 20.5 | 7.3 | 7.3 | 69 | 97 | | 565 | | | | | | | | | | | | MIDDLER | | | | | 8.5 | ชิ | 3/ | | 303 | | | | | | | | | | | | MIDDLER | 11/24/87 | | 14.5 | 7.2 | | | | | | | | | | | | | | | | | MIDDLER | 12/16/87 | | 10.2 | 7.3 | 12. | • | | | 24 | | | | | | | | | | | | MOKELUMNE | 07/21/83 | | 18. | 7.2 | 9.6 | 2 | 1 | | 34 | | | | | | | | | | | | MOKELUMNE | 08/18/83 | 8:00 | 19. | 6.6 | 9.2 | 2 | 1 | | 34
33 | | | | | | | | | | | | MOKELUMNE | 09/13/83 | | 19. | 7.1 | 8.8 | 2 | 1 | | | 17 | | | | | | | | | | | MOKELUMNE | 10/04/83 | | | 6.8 | 9.5 | 2 | 1 | | 32 | 17 | | | | | | | | | | | MOKELUMNE | 11/01/83 | | | 6.6 | 8.3 | 1 | 1 | | 31 | 31 | | | | | | | | | | | MOKELUMNE | 12/06/83 | | 12. | 6.8 | 10.4 | 2 | 1 | | 38 | 200 | | | | | | | | | | | MOKELUMNE | 01/10/84 | 9:25 | 10.5 | 6.9 | 11. | 2 | 1 | | 42 | 170 | | | | | | | | | | | MOKELUMNE | 02/01/84 | | 9.5 | 6.7 | 11.2 | 2 | 1 | | 44 | 32 | | | | | | | | | | | MOKELUMNE | 03/07/84 | | 11. | 7.2 | 11.5 | 2 | 1 | | 45
47 | 26 | | | | | | | | | | | MOKELUMNE | 04/04/84 | | 13. | 7.3 | 10.9 | 2 | 1 | | 47 | 44 | | | | | | | | | | | MOKELUMNE | 05/02/84 | | 14. | 7.2 | 10.7 | 2 | 1 | | 46 | 10 | | | | | | | | | | | MOKELUMNE | 06/06/84 | | 15.5 | 7.3 | | 2 | 1 | | 47 | 53 | | | | | | | | | | | MOKELUMNE | 07/10/84 | | | 7.3 | 9.5 | 2 | 1 | | 48 | 12 | | | | | | | | | | | MOKELUMNE | 08/01/84 | | | 7.2 | 9.5 | 2 | 1 | | 47 | | | | | | | | | | | | MOKELUMNE | 09/05/84 | 7:20 | 18.5 | 7.3 | 9.3 | 2 | 1 | | 48 | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH | DO | NA - | CL | Se | EC | ASBEST | HARD | Ca | Mg | к | ALK | S04 | ноз | В | TDS | |--------------------|----------------------|--------------|-------------|------------|-------------|---------|--------|-------|------------|--------|-------------|----|----|-----|------|-------|-----|---------|--------| | STATION | DATE | TIME | οС | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | | | mg/L | | -, | | > | | MOKELUMNE | 10/04/84 | 9:15 | 17.5 | 7.2 | 9.4 | 2 | 1 | | 44 | | | | | | | , | | | 100 | | MOKELUMNE | 11/08/84 | 9:20 | 16. | 7. | 9.6 | 2 | 1 | | 45 | | | | | | | | | | | | MOKELUMNE | 12/05/84 | 9:45 | 12. | 7.2 | 10.9 | 2 | 2 | | 46 | 19 | | • | | | | | | | • | | NATOMAS | 08/26/87 | 0:00 | | | | | | | | | | | | | | 1 | | | | | NATOMAS | 09/24/87 | 7:00 | 18.2 | 7.4 | 5.7 | | | | | | | | | | | | | | - | | NATOMAS | 09/24/87 | 7:00 | 18.2 | 7.4 | 5.7 | 44 | 43 | | 614 | | 203 | 35 | 28 | 1. | 196 | 28 | 5.4 | 0.1 | 330 | | NATOMAS | 10/28/87 | 7:20 | 19.5 | 7.3 | 5.5 | 24 | 26 | | 334 | | 103 | 18 | 14 | 1. | 104 | 20 | 5.8 | 0.1 | 205 | | NATOMAS | 10/28/87 | 7:20
7:45 | 19.5 | 7.3 | 5.5 | | | ī | | | | | | | | | | | | | NATOMAS
NATOMAS | 11/24/87
12/16/87 | | 11.7
7.7 | 8.
7.5 | 6.6
10.3 | | | | | | | | | | | | | | . "1 | | NOBAY | 07/28/83 | 8:30 | 21. | 7.9 | 9. | 10 | 5 | 1. | 301 | | | | | | | | | | | | NOBAY | | 7:25 | 19. | 8.5 | 8.9 | 10 | 5 | | 301 | | | | | | | | | | | | NOBAY | 09/20/83 | | 20. | 7.6 | 9.7 | 9 | 5 | | 301 | | | | | | | | | | | | NOBAY | | 7:20 | 17. | 8.9 | 9.5 | 10 | 5 | | 298 | 200 | | | | | | | | | | | NOBAY | 11/21/83 | 8:45 | 11. | 7.8 | 10.4 | 11 | 7 | | 312 | 1600 | | | | | | | | | | | NOBAY | 12/28/83 | 8:15 | 11.5 | 7.6 | 10.2 | 11 | 6 | | 279 | 6000 | | | | | | | | | | | NOBAY | 01/31/84 | 8:50 | 11.5 | 8.2 | 11.3 | 12 | 7 | | 322 | 2600 | | | | | | | | | | | NOBAY | 02/22/84 | 9:25 | 12. | 8.2 | 10.7 | 12 | 6 | | 314 | 2900 | | | | | | | 15 | | | | NOBAY | 03/14/84 | 8:50 | 16. | 8.3 | 8.2 | 13 | 6 | | 333 | 1500 | | | | | | | | | | | NOBAY | 04/11/84 | 8:40 | 15. | 8.4 | 10.4 | 10 | 6 | | 310 | 2000 | | | | | | | | | | | NOBAY | 05/23/84 | 9:25 | 20. | 8.4 | 9.3 | 10 | 5 | | 312 | 370 | | | | | | • | | | | | NOBAY | 06/13/84 | 6:40 | 17.5 | 8.5 | 9.5 | 9 | 5 | | 306 | 1100 | | | | | | | | | - | | NOBAY | 07/11/84 | 7:35 | 19.5 | 7.5 | 9.1 | 9 | 5 | | 308 | 1200 | | | | | | | | | | | NOBAY | 08/22/84 | 9:17 | 19. | 8.4 | 9.2 | 10 | 5 | | 314 | | | | | | | 7 | | | | | NOBAY | 09/12/84 | 9:30 | 19.5 | 8.4 | 9. | 9 | 5 | | 321 | | | | | | | | | | | | NOBAY | 10/11/84 | 8:15
8:45 | 18. | 8.2
8. | 9.1
9.4 | 9
10 | 5
6 | | 312
296 | | | | | | | | | | | | NOBAY | 11/15/84
12/06/84 | 8:25 | 13.
10.5 | 8.1 | 10.1 | 15 | 10 | | 339 | 1600 | | | | | | | | | | | NOBAY
NOBAY | 02/13/85 | 9:20 | 10.5 | 8. | 8.7 | 18 | 10 | 0. | 321 | 1000 | | | | | | r | | | | | NOBAY | 02/13/05 | 9:30 | 13. | 8.3 | 10. | 13 | 8 | 0. | 350 | 1100 | | | | | | | | | | | NOBAY | 04/10/85 | 8:30 | 17.5 | 8.4 | 9.5 | 14 | 8 | ٠. | 371 | 1100 | | | | | | | | | | | NOBAY | 05/08/85 | 8:30 | 16. | 8.1 | 9.8 | 11 | 5 | 0. | 334 | | | , | | , | | | | | | | NOBAY | 06/12/85 | 8:45 | 20. | 8.2 | 9.2 | 10 | 5 | | 325 | | | | | | | | Α. | | | | NOBAY | 08/14/85 | 9:00 | 18. | 8.3 | 10.1 | 10 | 5 | | 336 | | | | | | | | | | | | NOBAY | 10/09/85 | 9:00 | 16. | 8.3 | 9.7 | 9 | 5 | 0.001 | 330 | | | 1 | , | | | 100 | | | | | NOBAY | 12/03/85 | 8:40 | 11.5 | 8. | 10.3 | 10 | 6 | 0. | 320 | 430 | | | 7 | | | | | | | | NOBAY | 03/13/86 | 9:15 | 14. | 8. | 9.5 | 11 | 6 | 0. | 278 | | | | | | | | | | | | NOBAY | 04/23/86 | 10:45 | 18. | 8.2 | 9.1 | 13 | 7 | 0. | 336 | • | | | | | - | | - 1 | | | | NOBAY | 05/28/86 | 9 : 45 | 19.5 | 8.3 | 9.6 | 10 | 5 | 0 | 306 | | | | | | | | | | | | NOBAY | 06/25/86 | | 19. | 8.3 | 9.2 | 9 | - 5 | 0. | 293 | | | | | | | | * . | | 1. 1.4 | | NOBAY | 07/23/86 | | 19. | 8.4 | 8.9 | 9 | 5 | | 296 | 1090 | | | | | | | | | | | NOBAY | 08/27/86 | | 18.5 | 8.3 | 9.6 | 9 | 6 | 4 | 298 | | , | | | | | | | 2 - | | | NOBAY | 09/09/86 | | 18.5 | 8.2 | 9.2 | 8 | 5 | | 286 | ý. | | | | | ٠. | | 77 | | 11.50 | | NOBAY | 11/05/86 | | 13.5 | 8.2 | 9.6 | 10 | 6 | , k | 299 | | | | | | | | | | | | NOBAY | 12/03/86 | | 10.5 | 8.2 | 11.2 | 10 | -5 | | 293 | | | | | * , | | * * . | - 1 | | V | | NOBAY | 01/08/87 | | 9. | 8. | 11.5 | 8
10 | 4 | | 301
316 | | | | | | | | | | | | NOBAY | 02/05/87
03/03/87 | | 11.5
12. | 8.2
8.4 | 11.
11.2 | 10
9 | 6
6 | | 316
331 | | | | | | | | | 4 | | | NOBAY | 03/03/0/ | ə : 40 | 14. | 0.4 | 11.2 | 3 | O | | 551 | | | | | | | | | | | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH | 00 | NA
 | CL | Se | EC | ASBEST | | Ca | Mg | ĸ | ALK . | S04 | но3 | В | TDS | |---------|----------|-------|------|-----|------|--------|------------|-------|-------|--------|----|----|----|-----|-------|-----|-----|-----|-----| | STATION | DATE | TIME | •C | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | < | | | · · | mg/L | | | | > | NOBAY | 04/09/87 | 8:30 | 17.5 | 8.5 | 9.8 | 11 | 6 | | 322 | | | | | | | | | | | | NOBAY | 05/13/87 | 8:00 | 20. | 8.1 | 9. | 9 | 5 | | 327 | | | | | | | | | | | | NOBAY | 06/04/87 | 8:30 | 18. | 8.3 | 9.3 | 9 | 5 | | 328 | | | | | | | | | | | | NOBAY | 09/03/87 | 0:00 | | | | | | | | | | | | | | | | | | | NOBAY | 09/03/87 | 6:55 | 18.8 | 7.5 | 9.8 | 10 | 5 | | 309 | | | | | | | | | | | | NOBAY | 10/08/87 | 9:30 | 17.1 | 8.4 | 9.6 | 10 | 7 | | 353 | | | | | | | | | | | | NOBAY | 10/08/87 | 9:30 | 17.1 | 8.4 | 9.6 | | | | | | | | | | | | | | | | NOBAY | 11/03/87 | | 14.5 | 8.1 | 10.1 | 9 | 5 | | 313 | | | | | | | | | | | | NOBAY | 12/01/87 | | 11.9 | 8.1 | 10.1 | 9 | 6 | | 310 | | | | | | | | | | | | ROCKSL | 07/26/83 | | 23. | 7. | 7. | 15 | 16 | | 158 | | | | | | | | | | | | ROCKSL | 08/23/83 | | 24.5 | 7.2 | 6.9 | 15 | 14 | | 171 | | | | | | | | | | | | ROCKSL | 09/14/83 | | 25. | 7.1 | 6.1 | 26 | 29 | | 254 | | | | | | | | | | | | ROCKSL | 10/12/83 | | 21. | 7.1 | 7.7 | 17 | 21 | | 177 | 950 | | | | | | | | | | | ROCKSL | 11/08/83 | | 17 | 7.2 | 8.4 | 22 | 23 | | 224 | 570 | | | | | | | | | | | ROCKSL | 12/13/83 | | 12. | 6.9 | 9.8 | 20 | 21 | | 202 | 560 | | | | | | | | | | | ROCKSL | 01/24/84 | | 10. | 7.3 | 10.8 | 25 | 25 | | 248 | 500 | | | | | | | | | | | ROCKSL | 02/28/84 | | 13.5 | 7.5 | 10. | 32 | 35 | | 316 | 500 | | | | | | | | | | | ROCKSL | 03/27/84 | | 16.5 | 7.5 | 9.8 | 22 | 24 | | 254 | 480 | | | | | | | | | | | ROCKSL | 04/25/84 | | 16.5 | 7.3 | 9.6 | 15 | 14 | | 193 | 1100 | | | | | | | | | | | ROCKSL | 05/30/84 | | 24. | 7.5 | 8.1 | 15 | 15 | | 194 | 140 | | | | | | | | | | | ROCKSL | 06/27/84 | | 26. | 7.2 | 6.8 | 16 | 15 | | 189 | 430 | | | | | | | | | | | ROCKSL | 07/25/84 | | 24. | 7.7 | 8.1 | 22 | 27 | | 217 | 600 | | | | | | | | | | | ROCKSL | 08/29/84 | | 24. | 7.4 | 8.2 | 21 | 26 | | 221 | | | | | | | | | | | | ROCKSL | 09/27/84 | | 23. | 7.8 | 8.3 | 16 | 14 | | 199 | | | | | | | | | | | | ROCKSL | 10/25/84 | | 17. | 8. | 10.9 | 16 | 15 | | 194 | | | | | | | | | | | | ROCKSL | 11/29/84 | | 12. | 7.4 | 10.5 | 14 | 13 | | 186 | | | | | | | | | | | | ROCKSL | 12/12/84 | | 11. | 7.3 | 9.7 | 14 | 13 | | 195 | 540 | | | | | | | | | | | ROCKSL | 01/30/85 | | 8. | 7.2 | 10.8 | 22 | | 0.001 | 284 | | | | | | | | | | | | ROCKSL | 02/27/85 | | 14. | 7.5 | 10.3 | 21 | 21 | 0. | 258 | | | | | | | | | | | | ROCKSL |
03/27/85 | 11:15 | 12. | 7.4 | 10.1 | 24 | 25 | 0. | 269 | 590 | | | | | | | | | | | ROCKSL | 04/24/85 | | 18. | 7.8 | 10.1 | 21 | 18 | Ο. | 232 | | | | | | | | | | | | ROCKSL | 05/22/85 | 10:20 | 21.5 | 8.2 | 9.2 | 21 | 24 | 0. | 225 | | | | | | | | | | | | ROCKSL | 06/07/85 | 9:30 | 23. | 7.9 | 9.1 | 25 | 30 | | 252 | | | | | | | | | | | | ROCKSL | 06/26/85 | | 23. | 7.6 | 8. | 41 | 5 6 | 0. | 360 | | | | | | | | | | | | ROCKSL | 07/10/85 | | 25. | 7.3 | 7.6 | 60 | 81 | 0. | 453 | | | | | | | | | | | | ROCKSL | 08/28/85 | 10:45 | 23.5 | 7.6 | 8.1 | 81 | 122 | 0. | 630 | | | | | | | | | | | | ROCKSL | 09/25/85 | | 22.5 | 7.6 | 8.1 | 101 | 164 | 0. | 776 | | | | | | | | | | | | ROCKSL | 10/23/85 | 10:15 | 17.5 | 7.8 | 10. | 99 | 158 | Ο. | 738 | | | | | | | | | | | | ROCKSL | 11/15/85 | | 12.5 | 7.5 | 10.4 | 135 | 238 | 0. | 988 | | | | | | | | | | | | ROCKSL | 12/03/85 | 11:25 | 11.5 | 7.4 | 10.5 | 133 | 228 | 0. | 965 | 260 | | | | | | | | | | | ROCKSL | 01/23/86 | | 11. | 7.3 | 9.6 | 66 | 85 | 0. | 476 | | | | | | | | | | | | ROCKSL | 02/13/86 | | 11.5 | 7.4 | 10.2 | 36 | 50 | 0. | 319 | | | | | | | | | | | | ROCKSL | 03/04/86 | | 17.5 | 7.3 | 6.2 | 32 | 35 | 0. | 342 | | | | | | | | | | | | ROCKSL | 04/09/86 | 12:15 | 17. | 7.3 | 8.5 | 29 | 31 | ٥. | 262 | | | | | | | | | | | | ROCKSL | 05/07/86 | | 17. | 7.2 | 7.4 | 21 | 23 | | 227 | | | | | | | | | | | | ROCKSL | 06/04/86 | 10:40 | 22.5 | 7.3 | 7.6 | 19 | 21 | 0. | 225 | | | | | | | | | | | | ROCKSL | 07/02/86 | 10:00 | 25.5 | 7.3 | 6.3 | 19 | 19 | | 225 | 740 | 66 | 13 | 8 | 1.9 | 56 | 21 | 1. | 0.1 | 144 | | ROCKSL | 08/14/86 | 11:00 | 23.5 | 7.5 | 8.1 | 21 | 26 | | 219 | | | | | | | | | | | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH: | DO | NA: | CL | Se | EC | ASBEST | HARD | Ca | Mg | K | ALK | s04 | NO3 | В | TDS | |----------------------|----------------------|-------|------------|-----|-------------|-----------|----------|-------|-------------|--------|------|----|----|-----|------|-----|-----|-----|-----| | STATION | DATE | TIME | оС | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | ·<;- | | | | mg/L | | | | > | ROCKSL | 09/24/86 | 10:25 | 20. | 7.5 | 8.1 | 49 | 31 | | 285 | | 82 | 18 | 9 | 1.9 | 68 | 34 | 7.6 | 0.2 | 196 | | ROCKSL | 11/12/86 | 11:15 | 14.5 | 7.3 | 9.4 | 13 | 14 | | 180 | | | | | | | | | | | | ROCKSL | 12/17/86 | 7:50 | 10. | 7.3 | 9.5 | 25 | 36 | | 272 | | | | | | | | | | | | ROCKSL | 01/22/87 | | 6.5 | 7.3 | 11.8 | 24 | 30 | | 268 | | | | | | | | | | | | ROCKSL | 02/24/87 | | 11. | 7.3 | 10.5 | 30 | 41 | | 355 | 7 | | | | | ė. | | | | | | ROCKSL | 03/24/87 | | 13. | 7.3 | 10.2 | 25 | 30 | | 302 | | | * | 5 | | | | | | | | ROCKSL | 04/30/87 | | 19.5 | 8.3 | 9.81 | 25 | 28 | | 314 | | | | | | | | : | | | | ROCKSL | 05/28/87 | | 20.5 | 7.3 | 7.3 | | | | | | | | | | | | | | | | ROCKSL | 06/23/87 | | 23.5 | 7.3 | 7.3 | 54 | 87 | | 488 | | | | | | | | | | | | ROCKSL | 09/09/87 | | 22.6 | 7.4 | 9.1 | 405 | 010 | | | | | | | | | | | | | | ROCKSL | 09/09/87 | | 22.6 | 7.4 | 9.1 | 125 | 210 | | 923 | | | | | | | | | | | | ROCKSL | 10/22/87 | | 19. | 7.4 | 8.2 | 119 | 201 | | 872 | | | | | | | | F | | | | ROCKSL | 10/22/87 | | 19. | 7.4 | 8.3 | 70 | 110 | | 617 | | | | | | | | - | | | | ROCKSL | 11/05/87 | | 17.5 | 7.3 | 8.9 | 73 | 116 | | | | | | • | | | | | | | | ROCKSL | 12/08/87
07/26/83 | | 11.3 | 7.3 | 10.1
7.7 | 154
29 | 277 | | 1140
288 | | | | | , | | | | | : | | VERNALIS
VERNALIS | 08/23/83 | | 20.
20. | 7.3 | 8. | 23 | 30
24 | | 247 | | | | | | | | • | | | | | 09/14/83 | | 20. | 7.4 | 8.2 | 15 | 14 | | 158 | | | | | | | | | | | | VERNALIS | 10/12/83 | | 17.5 | 7.1 | 8.5 | 11 | 11 | | 126 | 780 | | | | | | | | | | | VERNALIS
VERNALIS | 11/08/83 | | 15. | 7.3 | 8.2 | 39 | 38 | | 381 | 1300 | | | | | | | | | | | VERNALIS | 12/13/83 | | 11. | 7.1 | 10. | 14 | 13 | | 155 | 740 | | | | | | | | | | | VERNALIS | 01/24/84 | | 10. | 7. | 10. | 21 | 19 | | 210 | 870 | | | | | | | | | | | VERNALIS | 02/28/84 | | 12. | 7.5 | 9.7 | 38 | 39 | | 352 | 270 | | | | | | | | | | | VERNALIS | 03/27/84 | | 14.5 | 7.3 | 9.4 | 48 | 52 | | 464 | 1800 | | | | | | | | | | | VERNALIS | 04/25/84 | | 14. | 7.3 | 8.8 | 59 | 66 | | 547 | 1700 | | • | | | | | | | | | VERNALIS | 05/30/84 | | 24.5 | 7.9 | 7.3 | 69 | 80 | | 629 | 1300 | | | | | | | | | | | VERNALIS | 06/27/84 | | 25.5 | 7.3 | 6.3 | 77 | 88 | | 694 | 1300 | | | | | | | • | | | | VERNALIS | 07/25/84 | | 23. | 7.5 | 6.5 | | | 0.001 | 640 | 3300 | | | 4 | | | | | | | | VERNALIS | 08/29/84 | | 24. | 7.6 | 7.1 | 58 | 62 | | | | | | | | | | | | | | VERNALIS | 09/27/84 | | 20. | 7.4 | 8.3 | 39 | 43 | 0. | | | | | | | | | | | | | VERNALIS | 10/25/84 | | 15.5 | 7.4 | 7.9 | 39 | 41 | 0. | 378 | | | | | | | | | | | | VERNALIS | 11/29/84 | | 11.5 | 7.1 | 9.2 | 43 | 44 | 0. | 400 | | | | | | | | | | | | VERNALIS | 12/12/84 | | 11. | 7.3 | 9.2 | 34 | 32 | 0. | .324 | 510 | | | | | | | • | | | | VERNALIS | 01/30/85 | | 8. | 7.4 | 10.5 | 54 | 55 | 0.001 | 483 | | | | | | | | | | | | VERNALIS | 02/22/85 | | 12. | 7.4 | 6.4 | 75 | 69 | 0.001 | 598 | | | | | | | , | | | | | VERNALIS | 02/27/85 | | 12.5 | 7.4 | 9.6 | 70 | 73 | 0.002 | 629 | | | | | | | | | | | | VERNALIS | 03/27/85 | | 12. | 7.4 | 9. | 92 | 97 | 0.002 | 801 | 810 | | | | | | | | | | | VERNALIS | 04/24/85 | 7:45 | 17. | 7.4 | 7.9 | 87 | 80 | 0.002 | 667 | | | | | | | | | | | | VERNALIS | 05/22/85 | | 20.5 | 7.4 | 7.2 | 84 | 99 | 0.002 | 756 | | | | | | | | | | | | VERNALIS | 05/29/85 | 6:45 | 18. | 7.7 | 7.9 | 89 | 98 | | 774 | | | | | | | | | | | | VERNALIS | 06/26/85 | 6:45 | 23. | 7.5 | 7.3 | 81 | 94 | 0.001 | 717 | | | | | | | | | | | | VERNALIS | 07/10/85 | | 22.5 | 7.4 | 7.1 | 55 | 58 | 0.001 | 490 | 4. | • | | | | | | | | | | VERNALIS | 08/28/85 | 7:15 | 19.5 | 7.7 | 7.4 | 52 | 60 | 0.001 | 487 | | | | | | | | | | | | VERNALIS | 09/25/85 | 7:07 | 21.5 | 7.4 | 6.8 | 59 | 70 | 0. | 563 | | | | | | | | | | | | VERNALIS | 10/23/85 | 7:00 | 15.5 | 7.4 | 7.4 | 53 | 65 | 0. | 519 | | | | | | | | | | | | VERNALIS | 11/15/85 | 8:20 | 8.5 | 7.5 | 9.7 | 80 | 94 | 0.001 | 706 | | | | | | | | | | | | VERNALIS | 12/03/85 | 15:30 | 13.5 | 7.4 | 8.9 | 66 | 74 | 0.001 | 604 | 560 | | | | | | | | | | | VERNALIS | 01/23/86 | | 12. | 7.5 | 8.8 | 99 | 107 | 0. | 790 | TABLE G-4 MINERAL DATA REPORT | | | | TEMP | PH | DO | NA | CL | Se | EC | ASBEST | HARD | Ca | Mg | K | ALK | \$04 | но3 | В | TDS | |----------|----------|--------|------|-----|------|------|------|-------|-------|--------|------|----|----|-----------|-----|------|-----|-----|-----| | STATION | DATE | TIME | | | mg/L | mg/L | mg/L | mg/L | uS/cm | MF/L | | | | - | mg/ | L | | | > | VERNALIS | 02/13/86 | 7:30 | 11.5 | 7.3 | 9. | 82 | 86 | 0.002 | 686 | | | | | | | | | | | | VERNALIS | 03/04/86 | 8:00 | 15. | 7.3 | 8.3 | 28 | 26 | 0.001 | 268 | | 60 | 14 | 6 | 1.9 | 50 | 38 | 2.6 | 0.2 | 166 | | VERNALIS | 04/09/86 | 8:00 | 15. | 7.3 | 9.2 | 18 | 18 | 0. | 169 | | 45 | 10 | 5 | 1.5 | 39 | 24 | 1.5 | 0.1 | 114 | | VERNALIS | 05/07/86 | 6:30 | 14.5 | 7.3 | 8.8 | 27 | 27 | 0.001 | 257 | | 66 | 15 | 7 | 1.8 | 54 | 37 | 4.9 | 0.2 | 168 | | VERNALIS | 06/04/86 | 7 : 45 | 20.5 | 7.3 | 8. | 26 | 28 | 0.001 | 254 | | 66 | 15 | 7 | 1.6 | 49 | 37 | 3.3 | 0.2 | 160 | | VERNALIS | 07/02/86 | 6:50 | 23. | 7.5 | 7.9 | 65 | 75 | | 595 | 900 | 144 | 31 | 16 | 3. | 90 | 82 | 5.6 | 0.3 | 390 | | VERNALIS | 08/14/86 | 7:15 | 21.5 | 7.6 | 7.6 | 60 | 67 | 0.001 | 557 | | 134 | 29 | 15 | 2.6 | 89 | 76 | 6.4 | 0.4 | 328 | | VERNALIS | 09/24/86 | 7:00 | 17.5 | 7.3 | 8.2 | 32 | 34 | 0. | 317 | | | | | | | | | | | | VERNALIS | 11/12/86 | 7 : 45 | 13.5 | 7.3 | 9.7 | 47 | 55 | 0.001 | 447 | | 102 | 21 | 12 | 1.8 | 73 | 59 | 7.4 | 0.2 | 268 | | VERNALIS | 12/17/86 | 11:30 | 11.5 | 7.3 | 10.5 | 34 | 37 | 0. | 331 | | 74 | 15 | 9 | 1.5 | 52 | 40 | 1.7 | 0.2 | 195 | | VERNALIS | 01/22/87 | 11:20 | 8.5 | 7.3 | 11.1 | 73 | 88 | 0. | 679 | | 148 | 31 | 17 | 2.7 | 93 | 100 | 9.9 | 0.4 | 415 | | VERNALIS | 02/24/87 | 11:15 | 11.5 | 7.5 | 9.9 | 93 | 105 | 0.003 | 868 | | 180 | 39 | 20 | 3.4 | 99 | 142 | 9.3 | 0.6 | 514 | | VERNALIS | 03/24/87 | 10:45 | 13. | 7.3 | 9.6 | 100 | 105 | 0.003 | 831 | | 198 | 43 | 22 | 0.8 | 107 | 152 | 9.6 | 0.7 | 530 | | VERNALIS | 04/30/87 | 9:45 | 19. | 7.3 | 8.4 | 59 | 74 | 0.001 | 564 | | 139 | 29 | 16 | 3. | 87 | 73 | 5.9 | 0.3 | 349 | | VERNALIS | 05/28/87 | 6:45 | 18. | 7.4 | 8.2 | 66 | 77 | | 622 | | 150 | 32 | 17 | 2.9 | 93 | 72 | 6.4 | 0.4 | 363 | | VERNALIS | 06/23/87 | 7:15 | 22.5 | 7.7 | 4.6 | 88 | 104 | | 807 | | 181 | 36 | 22 | 3.3 | 112 | 114 | 9.2 | 0.5 | 455 | | VERNALIS | 06/23/87 | 7:15 | 22.5 | 7.7 | 4.6 | | | 0.002 | | | | | | | | | | | | | VERNALIS | 06/24/87 | 8:30 | 23. | 7.5 | 1.9 | | | | | | | | | | | | | | | | VERNALIS | 08/25/87 | 0:00 | | | | | | | | | | | | | | | | | | | VERNALIS | 09/09/87 | 7:00 | 21.5 | 6.8 | 7.2 | | | | | | | | | | | | | | | | VERNALIS | 09/09/87 | 7:00 | 21.5 | 6.8 | 7.2 | 81 | 99 | 0.001 | 734 | | 175 | 37 | 20 | 3. | 111 | 88 | 7.6 | 0.4 | 439 | | VERNALIS | 10/22/87 | 6:50 | 18.5 | 7.4 | 8.2 | 91 | 117 | | 807 | | 181 | 36 | 22 | 3. | 123 | 81 | 7.1 | 0.3 | 476 | | VERNALIS | 10/22/87 | 6:50 | 18.5 | 7.4 | 8.2 | | | | | | | | | | | | | | | | VERNALIS | 11/05/87 | 7:20 | 15. | 7.6 | 8.7 | 118 | 142 | | 951 | | 228 | 47 | 27 | 1. | 135 | 120 | 7.7 | 0.6 | 584 | | VERNALIS | 12/08/87 | 8:00 | 13.6 | 7.4 | 9.4 | | | | | | | | | | | | | | | # Appendix H DAYFLOW MODEL DESCRIPTION DAYFLOW is a computer program developed in 1978 as an accounting tool for determining historical Delta boundary hydrology. DAYFLOW output is used extensively in studies initiated by the Department of Water Resources, the Department of Fish and Game, other State and Federal agencies, and private consultants. Output has been put in STORET, the
Environmental Protection Agency's data storage and retrieval system, making it available for use nationally. At this time, the DAYFLOW program provides the best estimate of historical mean daily flows: - Through the Delta Cross Channel and Georgiana Slough; - Past Jersey Point; and - Past Chipps Island to San Francisco Bay (net Delta outflow). The degree of accuracy of DAYFLOW output is affected by the DAYFLOW computational scheme and accuracy and limitations of the input data. Input data include the principal Delta stream inflows, Delta precipitation, Delta exports, and Delta gross channel depletions. These data include both monitored and estimated values. Currently, flows are not routed to account for travel time through the Delta. All calculations involving inflows, depletions, transfers, exports, and outflow are performed using data for the same day. ## Computational Scheme The DAYFLOW computational scheme was developed to derive three types of quantities: - Net Delta outflow estimates at Chipps Island. - Interior Delta flow estimates at significant locations. - Summary and fish-related parameters and indices. # Net Delta Outflow Estimates at Chipps Island Net Delta outflow at Chipps Island is estimated by performing a water balance around the boundary of the Sacramento-San Joaquin Delta, taking Chipps Island as the western limit. (This quantity should not be confused with the total tidal flow, which is much larger.) A flow schematic is shown in Figure H-1. In its most general form, using DAYFLOW parameters, the water balance equation is (see Table H-1 for definitions of DAYFLOW parameters): QOUT = QTOT + QPREC - QDEPL - QEXP Where: QOUT = Net Delta outflow at Chipps Island QTOT = Total Delta inflow QPREC = Delta precipitation runoff estimate QDEPL = Deltawide gross channel depletion estimate (consumptive use) QEXP = Total Delta exports and diversions/ transfers The parameters on the right side of the equation are input data used to calculate net Delta outflow. Total Delta Inflow (QTOT): The principal surface water inflows, miscellaneous streamflows, and Yolo Bypass flow addition near Rio Vista are included in determination of total Delta inflow according to the following equation: $$QTOT = QSAC + QEAST + QYOLO$$ Eastern Delta inflow (QEAST) includes inflow to the Delta from the northeast, east, and southeast (Marsh Creek is the exception, flowing to the Delta from the southwest). QEAST is defined as: $$QEAST = QSJR + QCRM + QMOKE + QMISC$$ Miscellaneous streamflow (QMISC) is a composite flow defined as: QMISC = Calaveras River flow + Bear Creek flow + Dry Creek flow + Stockton Diverting Canal flow + French Camp Slough flow + Marsh Creek flow + Morrison Creek flow The Yolo Bypass flow addition to the Delta water balance is calculated as: QYOLO = Yolo Bypass flow at Woodland + Sacramento Weir Spill + South Fork Putah Creek Figure H-1 DELTA HYDROLOGIC SCHEME USED IN DAYFLOW ### Table H-1 LISTING OF DAYFLOW PARAMETERS | Column
Number* | DAYFLOW
Parameter | Description | Pre-Execution Calculation | DAYFLOW Program Calculation | Comments | |-------------------|----------------------|---|--|---|--| | (1) | QSJAR | San Joaquin River at Vernalis | None | None | Measured | | (2) | QCRM | Cosumnes River at Michigan Bar | None | None | Measured | | (3) | QMOKE | Mokelumne River at Woodbridge | None | None | Measured | | (4) | QMISC | Miscellaneous Stream Flow | Sum of Calaveras River, Bear
Creek, Marsh Creek, Dry Creek,
Stockton Diversion Canal,
Morrison Creek, and French Camp
Slough | None | Sum of Measured Flows; Hand
Calculated or Intermediate Program
Used (e.g. DFDAT84) | | (5) | QEAST | East Delta Inflow | None | Sum of Flows (1) through (4) | Calculated | | (6) | QSAC | Sacramento River at Freeport | None | None | Measured | | (7) | QYOLO | Yolo Bypass Flow | Sum of Yolo Bypass near
Woodland, Sacramento Weir Spill,
and South Fork Putah Creek | None | Sum of Measured Flows; Hand
Calculated or Intermediate Program
Used (e.g. DFDAT84) | | (8) | QTOT | Total Inflow | None | Sum of Flows (5) through (7) | Calculated | | (9) | QDEPL | Gross Channel Depletion | None | None | Estimated by DWR (1965);
Repeating Annual Cycle | | (10) | QPREC | Delta Precipitation Runoff | Depth Converted to Volume;
Evenly Distributed Over 5 Days
from Event | None · | Measured Precipitation; Estimated
Runoff Pattern (5-Day) | | (11) | QCD | Net Channel Depletion | None | Depl (9) —Flow (10) | Calculated | | (12) | QTPP | CVP Tracy Export | None | None | Operations Records | | (13) | QDPP | SWP Export | Byron Bethany ID Pumping Subtracted (From 5/1/71) | None | Operations Records; Delta PP through 4/30/71, Clifton Court Intake from 5/1/71. | | (14) | QCCC | Contra Costa Canal Export | None | None | Operations Records | | (15) | QMID | Miscellaneous Diversions | Determine Intensity and
Duration of Event | None | Estimated Diversions and Transfers (e.g. Island Flooding and Pumping) | | (16) | QEXP | Total Exports | None | Sum of Exports (12) through (15) | Calculated | | (17) | QXGEO | Delta Cross Channel and
Georgiana Slough | Gate Operation Code and
Partial Settings Determined | Calculated by Emperical Formula
Based on Gate Settings and
Sacramento River Flow | Estimated; Times Determined and
Operations Coded by Hand | | (18) | QWEST | Flow Past Jersey Point | None | Flow (5) +Flow (17) -
Exports (16) -65% Depletion (11) | Calculated | | (19) | QOUT | Delta Outflow at Chipps Island | None | Flow (8) —Depletion (11) —
Exports (16) | Calculated | | (20) | QDIVER | Percent Diverted | None | [Exports (16) +Depletion (11)] / Flow (8) | Calculated | | (21) | QEFFECT | Effective Inflow | None | A. If (Exp (16) + 42% Depl (11)] >= Flow (1), Then Flow (21) = Flow (8) — Flow (1) B. If (Exp (16) + 42% Depl (11)] < Flow (1), Then Flow (21) = Flow (8) — Lower [(65% Flow (1) + 15% Depl (11)) OR (Exp (16) + 42% Depl (11))] | Calculated | | (22) | QEFFDIV | Effective Percent Diverted | None | [Flow (21) —Flow (19)] /
Flow (21) | Calculated |